《Bullinger’s Companion Bible Notes – Luke》(E.W. Bullinger)
Commentator

Ethelbert William Bullinger AKC (December 15, 1837 - June 6, 1913) was an Anglican clergyman, Biblical scholar, and ultradispensationalist theologian.

He was born in Canterbury, Kent, England, the youngest of five children of William and Mary (Bent) Bullinger. His family traced their ancestry back to Heinrich Bullinger, the Swiss Reformer.

His formal theological training was at King's College London from 1860-1861, earning an Associate's degree. After graduation, on October 15, 1861, he married Emma Dobson, thirteen years his senior. He later received a Doctor of Divinity degree in 1881 from Archibald Campbell Tait, Archbishop of Canterbury who cited Bullinger's "eminent service in the Church in the department of Biblical criticism."

Bullinger's career in the Church of England spanned 1861 until 1888. He began as associate curate in the parish of St. Mary Magdalene, Bermondsey in 1861, and was ordained as a priest in the Church of England in 1862. He served as parish curate in Tittleshall from 1863-1866; Notting Hill from 1866-1869; Leytonstone, 1869-1870; then Walthamstow until he became vicar of the newly established parish of St. Stephen's in 1874. He resigned his vicarage in 1888.

In the spring of 1867, Bullinger became clerical secretary of the Trinitarian Bible Society, a position he would hold till his death in 1913. Bullinger was editor of a monthly journal Things to Come subtitled A Journal of Biblical Literature, with Special Reference to Prophetic Truth. The Official Organ of Prophetic Conferences for over 20 years (1894-1915) and contributed many articles.

Introduction

Luk
THE GOSPEL ACCORDING TO LUKE

THE STRUCTURE OF THE BOOK AS A WHOLE.

"BEHOLD THE MAN" (Zechariah 6:12).

Luke 1:12-52. PRE-MINISTERIAL. THE DESCENSION.
Luke 3:1-20. THE FORERUNNER.
Luke 3:21-38. THE BAPTISM:WITH WATER.
Luke 4:1-14. THE TEMPTATION:IN THE WILDERNESS.
Luke 4:14 - Luke 5:11. THE KINGDOM
Luke 5:12 - Luke 9:21. THE KING
Luke 9:22 - Luke 18:43. THE KING
Luke 19:12 - Luke 2:38. THE KINGDOM
Luke 22:39-46. THE AGONY:IN THE GARDEN.
Luke 22:47 - Luke 24:12. THE BAPTISM:OF SUFFERING (DEATH, BURIAL, ANDRESURRECTION).
Luke 24:13-49. THE SUCCESSORS.
Luke 24:50-53. POST-MINISTERIAL.

For the New Testament, and the order of the Books, see Appdx-96.
For the inter-relation of the Four Gospels, see the Structures on p. 1304.
For the Diversity of the Four Gospels, see Appdx-96.
For the Unity of the Four Gospels, see Appdx-97.
For the Fourfold Ministry of the Lord, see Appdx-119.
For the words, &c., peculiar to Luke""s Gospel, see some 260 words recorded in the notes.

NOTES ON LUKE""S GOSPEL.

The Divine purpose in the Gospel by Luke is to set forth the Lord not so much as the Messiah, "the King of Israel", as in Matthew""s Gospel,or as Jehovah""s servant, as in Mark; but as what He was in Jehovah""s sight, as the ideal MAN Man Whose name is the BRANCH" (Zechariah 6:12). See the Structure of the Four Gospels on p. 1304.

In Luke, therefore, the Lord is specially presented as "the friend of publicans and sinners" the outcasts of society (Luke 5:29, &c.; Luke 7:29, Luke 7:34, Luke 7:37, &c.; 15; Luke 18:9, &c.; 23:39, &c.); as manifesting tenderness, compassion, and sympathy (Luke 7:13; Luke 7:13; Luke 7:1, &c.; Luke 19:41, &c.; 23:28, &c.). Hence Luke alone gives the parable prejudice (Luke 6:6, Luke 6:27, &c.; 11:41, &c.; 13:1, &c.; 14:1, &c.; 17:11, &c.). Hence Luke alone gives the parable of the good Samaritan (Luke 10:30, &c.); and notes that the one leper who gave thanks to God was a Samaritan (Luke 17:16, Luke 17:18).

Hence also many references to women, who, so alien to Jewish custom, find frequent and honourable mention:Elisabeth, Anna, the widow of Nain (Luke 7:11, Luke 7:15); the penitent woman (Luke 7:37, &c.); the ministering women (Luke 8:2, &c.); the "daughters of Jerusalem" (Luke 23:27, &c.); Martha (Luke 10:38, Luke 10:41) and Mary, of Bethany (Luke 10:39, Luke 10:42); Mary Magdalene (Luke 24:10). As the ideal Man, the Lord is presented as dependent on the Father, in prayer (Luke 3:21; Luke 5:16; Luke 1:12; Luke 9:18, Luke 9:29; Luke 11:1; Luke 18:1; Luke 22:32, Luke 22:41; Luke 34:46). On six definite occasions the Lord is shown in prayer; and no less than seven times "glorifying God" in praise is mentioned (Luke 2:20; Luke 5:25; Luke 7:16; Luke 13:13; Luke 17:15; Luke 18:43; Luke 23:47).

The Four Hymns are peculiar to Luke:the Magnifiac of Mary (Luke 1:46-55); the Benedictus of Zacharias (Luke 1:68, Luke 1:79); the Nunc Dimittis of Simeon (Luke 2:29-32); and the Gloria in Excelsis of the angels (Luke 2:14).

The six Miracles peculiar to Luke (all characteristic of the presentation of the Lord in Luke) are:
1. The Draught of Fishes (Luke 5:4, Luke 5:11).
Luke 5:2. The Raising of the Widow""s Son at Nain (Luke 7:11-18).
Luke 7:3. The Woman with a Spirit of Infirmity (Luke 13:11-17).
Luke 13:4. The Man with Dropsy (Luke 14:1, Luke 14:6).
Luke 14:5. The Ten Lepers (Luke 17:11-19).
Luke 17:6. The Healing of Malcus (Luke 22:50, Luke 22:51).

The eleven Parables peculiar to Luke (all having a like significance)are:
1. The Two Debtors (Luke 7:41-43).
Luke 7:2. The Good Samaritan (Luke 10:30, Luke 10:37).
Luke 10:3. The Importunate Friend (Luke 11:5-8).
Luke 11:4. The Rich Fool (Luke 12:16-21).
Luke 12:5. The Barren Fig-tree (Luke 13:6-9).
Luke 13:6. The Lost Piece of Silver (Luke 15:8, Luke 15:10).
Luke 15:7. The Lost Son (Luke 15:11-32).
Luke 15:8. The Unjust Steward (Luke 16:1-12).
Luke 16:9. The Rich Man and Lazarus (Luke 16:19-31).
Luke 16:10. The Unjust Judge and Importunate Widow (Luke 18:1-8).
Luke 18:11. The Pharisee and the Publican (Luke 18:9-14).

Other remarkable incidents and utterances peculiar to Luke may be studied with the same object and result (Luke 3:10-14; Luke 10:1 Luke 10:20; Luke 19:1-10, Luke 19:41-44; Luke 22:44; Luke 23:7-12; Luke 23:27-31; Luke 23:34; Luke 23:40-43; Luke 24:50, Luke 24:53).

As to Luke himself:his name (Gr. Loukas) is probably an abbreviation of the Latin Lucanus , Lucilius or Lucius .* While he was the author of the Acts of the Apostles, he does not once name himself; and there are only three places where his name is found: Colossians 4:14. 2 Timothy 4:11. Philemon 1:24, .

From these and the "we" portions of the Acts (Acts 16:10-17; Acts 20:5-15; Acts 21:1-18; Acts 27:1-44; Acts 28:1-16) we may gather all that can be known of Luke. We first hear of him at Troas (Acts 16:10), and from thence he may befollowed through the four "we" sections. See the notes on the Structure of the Acts as a whole.

It will be noted in the Structure of this Gospel as a whole that, while in John there is no Temptation, and no Agony, in Luke we not only have these, but the Pre-Natal Section (Luke 1:5, Luke 2:5, A2, p. 1430) as well as the Pre-Ministerial, which is common to all the four Gospels.
01 Chapter 1

Verse 1
Forasmuch as = Since, as is well known indeed. Greek. epeideper. Occurs only here in N.T.

have in hand. Implying previous non = success (Acts 19:13). Elsewhere only in Acts 9:29. A medical word. Compare Colossians 4:14.

to set forth in order = to draw up.

a declaration = a narrative. Greek. diegesis. Occurs only here in N.T., used by Galen of a medical treatise.

of = concerning. Greek. peri. App-104. Not the same word as in verses: Luke 1:5, Luke 1:27, Luke 1:35, Luke 5:61.

things = matters, or facts.

which are most surely believed = which have been fully accomplished; i.e. in fulfilment of prophetic announcement. among. Greek. en. App-104. As in verses: Luke 1:25, Luke 1:28, Luke 1:42

Verse 2
from. Greek apo. App-104.

from the beginning. Greek. ap" arches; i.e. from the birth or ministry of the Lord. Compare John 15:27. Acts 1:1, Acts 1:21, Acts 1:22.

were = became.

eyewitnesses. Greek autoptai. Occurs only here. Not the same word as in 2 Peter 1:16. A medical word (Colossians 4:14). Compare our autopsy.

ministers = attendants. A technical word, often translated "officer".

Verse 3
having had perfect understanding = having followed up accurately.

all. The 1611 edition of the Authorized Version omitted this "all".

from the very first = from above. Greek. anothen. As in Matthew 27:51 (the top, Mark 15:38). John 3:3, John 3:7 (again), John 3:31 (from above); Luke 19:11, Luke 19:23. James 1:17; James 3:1, James 3:17. It may mean from the beginning, as in Acts 26:5, but there is no need to introduce that meaning here, as it is already in Luke 1:2. Moreover, havingunderstood them "from above", he necessarily understood them from the very beginning, as well as perfectly, or accurately. The greater includes the less.

in order = with method. most excellent. A title of social degree, not of moral quality. See Acts 23:26; Acts 26:25.

Theophilus. A common Roman name = beloved of God.

Verse 4
That = in order that.

mightest know = get to have full knowledge. Greek. epiginosko.) App-132. Not the same word as in verses: Luke 1:18, Luke 1:34.

things = words.

wherein = concerning (Greek. peri. App-104.) which.

thou hast been instructed = thou wast [orally]

taught. Greek. katecheo. See Acts 18:25. 1 Corinthians 14:19. Galatians 1:6, Galatians 1:6.

Verse 5
There was = There came to be. A Hebraism, Compare Luke 1:8, and see on Luke 2:1.

in. Greek en. App-104. Not the same word as in verses: Luke 1:15, Luke 1:20, Luke 1:44-47.

in the days. A Hebraism. See Matthew 2:1. Compare Esther 1:1.

Herod. See App-109.

the king. This title had been conferred by the Roman Senate on the recommendation of Antony and Octavius.

of = out of. Greek. ek, App-104.

Abia is named in 1 Chronicles 24:10, and Nehemiah 12:17. Out of the four who returned from Babylon twenty-four courses were formed (by lot) with the original names. See App-179.

the daughters of Aaron. The female descendants of Aaron always married priests

Elisabeth. Aaron"s wife, Elisheba (Exodus 6:23)is spelled Elizabethin the Septuagint.

Verse 6
before. The Texts read enantion, not enopion (= in the presence of, as Luke 1:19). Both are found in the Papyri in this sense.

God. App-98.

ordinances = legal requirements. Greek. Plural of dlkaioma, which should always be so rendered in its other nine occurrences (Romans 1:32; Romans 2:26
;, Luke 5:16, Luke 5:18; Luke 8:4; Hebrews 9:1, Hebrews 9:10; Revelation 15:4; Revelation 19:8). Compare Numbers 36:13. Sometimes rendered "judgments" (Exodus 21:1; Exodus 24:3), where LXX has dikaioma.

the LORD. Must here and elsewhere be often rendered Jehovah. See App-98. A. b.

Verse 7
no. Greek. ou. App-106.

child. Greek. teknon. See App-108.

because that = inasmuch as.

well stricken = advanced.

Verse 8
it came to pass. A Hebraism. See note on Luke 1:5.

while he executed, &c. = in (Greek. en. App-104.) executing. Greek. hierateuo, to act as a priest. Not peculiar to Biblical Greek, but found often in the Papyri.

Verse 9
According to. Greek. kata. App-104.

his lot was = it fell to him by lot.

to burn incense. Greek. thumiao. Occurs only here in N.T. incense. The first recorded use of incense by man began in disobedience (Numbers 16:6), and the last ended in unbelief (Luke 1:20),
when he went = going.
into. Greek eis. App-104.

the Temple = The Naos, or Shrine; i.e. "the Holy Place". Not

hieron (the Temple courts). See note on Matthew 23:1, Matthew 23:8.

Verse 10
praying. See App-134.

at the time = at the hour. This was the signal.

Verse 11
appeared. App-106. an angel. For the frequent references to angels in Luke, see Luke 1:26; Luke 2:9, Luke 2:13, Luke 2:21; Luke 12:8; Luke 15:10; Luke 16:22; Luke 22:43; Luke 24:4, Luke 24:23. Also frequently in Acts.

on = at. Greek ek. App-104.

the right side = the propitious side. Compare Matthew 25:33. Mark 16:5. John 21:6.

the altar of incense. See Exodus 30:1-10; Exodus 37:25-28. 1 Kings 7:48

Verse 12
saw. Greek. eidon. App-138.

upon. Greek. epi. App-104. As in Luke 1:35. Not the same word as in Luke 1:58.

Verse 13
unto = to. Greek. pros. App-104. Not the same word as in Luke 1:26.

not. Greek. me. App-105. As in verses: Luke 1:20, Luke 1:30, not as in verses: Luke 1:20, Luke 1:22, Luke 1:34.

for = because.

prayer = a definite petition.

is heard = was heard: i.e. not now, or recently. Evidently the prayer for offspring, which was now no longer offered.

bear thee = bring forth to thee.

John = Jehovah sheweth favour.

Verse 14
joy and gladness. Figure of speech Hendiadys (App-6) = joy, yea exultant joy.

at = upon[the occasion of]. Greek. epi. App-104., as in Luke 1:29.

birth = bringing forth. Greek gennao, used of the mother. See note on Matthew 1:2.

Verse 15
in the sight of = before.

See note on "before", Luke 1:6.

shall drink neither = shallin no wise (Greek. ou me. App-105.) drink,

strong drink. Greek. sikera, any intoxicating drink not from grapes.

shall be filled. Verbs of filling take the Genitive of what the person or vessel is filled with. See App-101. note. Here pneuma hagion is in the Genitive case.

the Holy Ghost = holy spirit. Greek pneuma hagion, or "power from on high". See App-101.

from. Greek ek. App-104. i.e. before birth. Compare Luke 1:44.

Verse 16
children = sons. See App-108.

to = towards. Greek. epi. App-104.

Lord. Greek. kurios. App-98.

Verse 17
go = goforth.

the spirit and power. Figure of speech Hendiadys (App-6) = the

spirit = yea, the powerful spirit (Malachi 4:5).

Elias = Elijah.

to turn, &c. Reference to Malachi 3:1 with Malachi 4:5, Malachi 4:6.

See App-107.

disobedient = unbelieving. to = in. Greek. en. App-104.

wisdom. Greek. phronesis (not sophia) = understanding. Occurs only here, and Ephesians 1:8 = the product of Sophia. See notes on Job 28:28; Job 40:4.

Verse 18
Whereby = According to (Greek. kata, as in Luke 1:9) what [sign].

know = get to know. Greek. ginosko. App-182.

for I am an old man. To Zechariah the promise seemed to come too late; to Mary (Luke 1:34)too early.

Verse 19
answering said. See note on Deuteronomy 1:41.

Gabriel = the mighty man of God. The messanger of the restoration (Luke 1:26; Daniel 8:16; Daniel 9:21), as Michael is the messanger of Israel"s delieverance from judgement (Daniel 10:13, Daniel 10:21; Daniel 12:1. Jude 1:9; and Revelation 12:7). Probably two of the seven angels of Revelation 1:4; Revelation 3:1; Revelation 4:5; Revelation 5:6; Revelation 8:2, Revelation 8:6; Revelation 15:1, Revelation 15:6, Revelation 15:7, Revelation 15:8; Revelation 16:1; Revelation 17:1; Revelation 21:9.

in the presence. Same as "before", Luke 1:6.

am = was

shew = announce.

Verse 20
behold. Figure of speech Asterismos. App-6.

thou shalt be dumb. The finite Verb and Participle denote continuous silence.

be performed = come to pass.

believest not = didst not believe. App-150. Note the Negative.

not. Greek. ou. App-105.

which = which are of a kind which. Greek. hoitines, denoting a class, or kind of words.

in = up to. Greek eis. App-104. Marking the process continuing up to the end.

Verse 21
waited for = were looking for. The finite Verb and Participle denoting protracted waiting.

marvelled. Because such waiting was usually short.

Verse 22
speak: i.e. pronounce the usual blessing (Numbers 6:24).

perceived = clearly perceived, or recognised. Greek. epiginosko. App-132.

had seen. Greek. horao. App-133.

beckoned = kept making signs.

Verse 23
days = week.

ministration = public service. Greek leitourgia. Hence Eng. "liturgy".

to = unto. Greek. eis. App-104.

Verse 24
after. Greek. meta. App-104.

conceived. Greek. sullambano. A medical word, used in this sense in Luke and in James 1:15. See App-179.

hid = completely secluded. Probably to avoid all possibility of uncleanness, as in Judges 13:4, Judges 13:5, Judges 13:7, =Judges 13:1214. Occurs only here in N.T.

saying = saying that (Greek. hoti); giving the words.

Verse 25
looked on. Greek. epeidon. App-133. Occurs only in Luke here, and Acts 4:29.

to take away my reproach. Compare Genesis 30:23. 1 Samuel 1:6-10. Hosea 9:14. Contrast Luke 23:29.

Verse 26
the sixth month. After the vision of Zachariah.

This (Compare Luke 1:36) is the passage which gives John"s age as six months older than the Lord"s. See App-179.

from. Greek. hupo. App-104.

unto. Greek. eis. App-104. Galilee. One of the four Roman divisions of Palestine, comprising Zebulun, Naphtali, and Asher. Compare Matthew 4:13.

Nazareth. Now enNazirah.

Aram. See App-94. See on Matthew 2:23.

Verse 27
To. Greek. pros. App-104.

virgin. This settles the meaning of the Hebrew `almah in Isaiah 7:14. There is no question about the Greek parthenos.

espoused = betrothed. A year before marriage. See Matthew 1:18.

man = husband. Greek. aner. App-123.

Mary = the Hebrew Miriam. Exodus 15:20. See App-100.

Verse 28
Hail. See note on Matthew 26:49

thou that art highly favoured = [thou] having been graced [by God] = endued with grace. Occurs only here, and Ephesians 1:6 = accepted through grace. "Grace" does not occur in Matthew or Mark.

with = in association with. Greek. meta. App-104. Not the same word as in verses: Luke 30:37, Luke 30:51, Luke 30:56.

blessed . . . women. Omitted by T [Tr.] A WH R. Probably brought here from Luke 1:42, where it is unquestioned.

Verse 29
when she saw him. Omitted by all

the texts. cast in her mind = beganto reason, or was reasoning. Imperfect Tense.

Verse 30
found. Put by Figure of speech Synecdoche (of Species), App-6, for "received".

favour = grace: which is favourthe unworthy, as patience is favour to the obstinate, as mercy is favour to the miserable, as pity is favour to the poor, &c.

with = from. Greek. para. App-104.

Verse 31
thou shalt conceive : i.e. forthwith conceive. The Tense marks a future action, the beginning of which in relation to future time is past, but the consequences of which still continue.

and. Note the Figure of speech Polysyndeton in verses: Luke 31:32, emphasizing each detail. Note the four statements of the angel, combining the four key = texts of the four Gospels shown in the Inter-relation of the Four Gospels:

Thou shalt . . . bring forth a Son: "Behold the Man".

Thou shalt call His name Jesus: " Behold My Servant".

He shall be great . . . the Son of the Highest (Luke 1:32)

: " Behold your God".

He shall reign, &c. (Luke 1:33)

: " Behold thy King".

JESUS. See note on Matthew 1:21 and App-48and App-98. X.

Verse 32
He shall be great, &c. Marks the break in the Dispensations, verses: Luke 1:32, Luke 1:33 being yet future.

the Highest = the Most High. Greek hupsiatos. Occurs seven times in Luke (Luke 1:32, Luke 1:35, Luke 1:76; Luke 2:14 (plural); Luke 6:35; Luke 8:28; Luke 19:38 (plural); and twice in Acts (Luke 7:48; Luke 16:17). Else. where, only four times (Matthew 21:9 (plural) Mark 5:7; Mark 11:10 (plural); and Hebrews 7:1).

Verse 33
over. Greek. epi. App-104.

Jacob. Put for all the natural seed of the twelve tribes.

for = unto. Greek eis. App-104.

for ever = unto the ages. See App-151. More Reading, see Psalms 45:6. Daniel 7:13, Daniel 7:14, Daniel 7:27. Micah 4:7. 1 Corinthians 15:24-26. Hebrews 1:8. Revelation 11:16.

Verse 34
seeing, &c. = since, &c. Mary"s answer shows how she understood the angel"s promise. She does not question the fact, as Zacharias did (Luke 1:18), but only inquires as to the mode. To Mary the promise seems too early, to Zacharias too late.

know = come to know. Greek. ginosko. App-132.

Verse 35
shall overshadow. Compare Exodus 33:22. Mark 9:7.

therefore = wherefore.

that holy Thing. See Hebrews 7:26. 1 Peter 2:22, and note on Matthew 27:4.

the Son of God = God"s Son. App-98.

Verse 36
cousin = kinswoman.

she hath also conceived = she also hath conceived.

Verse 37
nothing = not (Greek. ou. App-105) any word. Greek. rhema. See note on Mark 9:32.

Verse 38
Behold. Greek idou. App-133.

handmaid = bondmaid.

word. See note on Luke 1:37. Same word.

Verse 40
entered. A detail, to emphasize the fact, by which she recognized the truth of the sign of Luke 1:36.

Verse 41
leaped. Greek. skirtao. Only used in N.T. here, Luke 1:44, and Luke 6:23. Compare Genesis 25:22. Septuagint has the same word.

Verse 42
spake out = cried out. Greek. anaphoneo. Occurs only here. A medical word. See Colossians 4:14.

Verse 43
to. Greek. pros. App-104.

Verse 44
lo. Figure of speech Asterismos. App-6.

sounded in = came into.

for joy = in (Greek. en. App-104.) exultation.

Verse 45
blessed = happy. Not the same word as in Luke 1:42.

performance = fulfilment. from. Greek para. App-104.

Verse 46
Mary. From a common practice of transcribers in replacing a pronoun by the corresponding proper noun, or name, some have thought that this hymn is a continuation of Elisabeth"s words. And the Structure favours this idea. But there is no MS. evidence for it.

My soul = Imyself. For emphasis. See App-110.

Verse 47
my spirit. See App-101.

rejoiced = exulted.

in. Greek. epi. App-104.

God my Saviour. Note the Article = the God [Who is] the Saviour [of me]. See Septuagint Deuteronomy 82:15. Psalms 24:6
;, Luke 25:5; Luke 95:1.

Verse 48
regarded = looked (Greek. epiblepo. App-133.)

upon (Greek. epi. App-104.) See James 2:3, and compare 1 Samuel 1:11. Psalms 33:14; Psalms 119:132 (Septuagint).

Verse 49
He That is mighty = the Mighty One.

His name. See note on Psalms 20:1.

Verse 50
mercy = pity. Greek. eleos. See verses: Luke 1:54, Luke 1:58, Luke 1:72, Luke 54:78. Not the same word as in Luke 1:30.

fear = reverence.

from generation, &c. = unto (Greek. eis. App-104.) generations of generations.

Verse 51
with. Greek. en. App-104.

His arm. Figure of speech Anthrapopatheia. App-6. Compare Isaiah 52:10; Isaiah 59:1, Isaiah 59:16.

Verse 52
put down the mighty. Amaziah (2 Kings 14:10); Uzziah (2 Chronicles 26:16); Nebuchadnezzar (Daniel 5:20); Belshazzar (Daniel 5:23; Daniel 5:30).

seats = thrones.

them of low degree = the lowly.

Verse 54
holpen = laid hold of [for help], or taken by the hand. Compare Isaiah 41:8, Isaiah 41:9.

in remembrance = [in order] to remember.

Verse 55
As = according as.

our fathers. Compare Micah 7:20. Galatians 1:3, Galatians 1:16. Acts 2:39.

for ever = unto the age. See App-151. a.

Verse 56
with = in fellowship with. Greek. sun. App-104. Not the same word as in verses: Luke 1:28, Luke 1:30, Luke 1:37, Luke 28:39, Luke 28:61, Luke 28:66.

returned = returned back. Greek hupostrepho. Almost peculiar to Luke. Oct:. only in Mark 14:40. Galatians 1:1, Galatians 1:17. Hebrews 7:1. outside Luke and Acts.

Verse 57
full time = fulfilled time.

and. Note the Figure of speech Polysyndeton (App-6) throughout the passage verses: Luke 1:57-67, eighteen "ands".

brought forth. Greek gennao. Correctly rendered here, of the mother. Used of the father it = beget. See note on Matthew 1:2.

Verse 58
shewed great mercy = magnified His mercy. A Hebraism. Compare Genesis 19:19. 2 Samuel 22:51, Septuagint.

upon = with. Greek meta. App-104. Not the same word as in verses: Luke 1:12, Luke 1:35.

Verse 59
on = in. Greek. en. App-104. Not the same word as in Luke 1:65.

on the eighth day., Genesis 17:12. Leviticus 12:3. Philippians 1:3, Philippians 1:5.

child. Greek. paidion. App-108.

they called. Imperf. Tense = were for calling,

after. Greek. epi. App-104. Not the same word as in Luke 1:24.

Verse 60
Not so = No. Greek. ouchi. App-105.

Verse 61
There is = That there is.

of = among. Greek en. App-104.

that is = who is.

Verse 62
made signs. Imperf. Tense = were consulting him by signs; i.e. while the colloquy was going on,

would = wished to. Greek. thelo. App-102.

Verse 63
writing table = writing tablet Table was used for tablet in 1611. Used by medical writers in Luke"s day.

wrote, saying. A Hebraism. Compare 2 Kings 10:6.

"John" = the grace of Jehovah, was thus the first written word of that dispensation.

Verse 64
immediately = at once. Greek parachrema. Occurs nineteen times. All in Luke or Acts, except Matthew 21:19, Matthew 21:20. A medical word (see Colossians 4:14), used thirteen times in connection with disease or healing. Rendered "straightway "in Luke 8:55. Acts 5:10.

spake = began to speak. Imperf. Tense.

Verse 65
on = upon. Greek. epi. App-104.

sayings. Greek. Plural of rhema. See note on Mark 9:32.

were noised abroad = were talked of.

throughout all = in (Greek. en. App-104.) the whole.

Verse 66
that heard. The 1611 edition of the Authorized Version reads "that had heard".

Verse 68
Blessed. Hence the name "Benedictus" given to Zacharias"s prophecy.

God = the God.

visited = lookedon. Not the same word as in Luke 1:48. See App-133.

redeemed = wrought a ransom for. Compare Titus 2:14.

Verse 69
an horn of salvation. A Hebraism. See Psalms 132:17. 1 Samuel 2:1, 1 Samuel 2:10. Ezekiel 29:21.

His servant David. See Psalms 132:10.

Verse 70
by = through.

Greek. dia. App-104. Luke 1:1.

since the world began = from [the] age i.e. of old. See App-151.

Verse 72
to = with. Greek meta. App-104.

Verse 73
The oath, &c. See Genesis 12:3; Genesis 17:4; Genesis 22:16, Genesis 22:17.

Verse 74
out of= from. Greek. ek. App-104.

hand. The 1611 edition of the Authorized Version reads "hands". serve: or worship.

Verse 75
holiness. Toward God. righteousness. Toward men. Compare 1 Thessalonians 2:10. Ephesians 4:24.

Verse 76
before. Greek. pro. App-104.

Verse 77
knowledge. Greek. gnosis. App-132.

by = for. Greek. en. App-104.

Verse 78
Through = On account of. Greek dia. App-104. Luke 1:2.

tender mercy = bowels of compassion. Figure of speech Anthropopatheia (App-6).

whereby = in (Greek. en. App-104.) which.

dayspring. Greek. anatole. Hebrew. zemach = branch (see page 1304), is rendered anatole in Jeremiah 23:6 and Zechariah 3:8, because of its springing up. Both meanings (branch and light) are here combined. Compare Ezekiel 16:7; Ezekiel 17:10.

on high. Greek. hupsos. Occurs five more times: Luke 24:49. Ephesians 3:18; Ephesians 4:8. James 1:9. Revelation 21:16.

Verse 79
give light to = shine upon.

the shadow of death. A Hebraism. Zalmaveth. Job 10:21; Job 38:17. Psalms 23:4; Psalms 107:10. Isaiah 9:2. Matthew 4:16, &c.

guide = direct. Wycliffe has "dress", through the O. French dresser = to arrange, still preserved as an English military term.

Verse 80
waxed strong = grew and was strengthened. spirit. Greek. pneuma. See App-101.

the deserts. The article. indicating a well-known part.

shewing = public or official inauguration. Greek. anadeixis. Only occurs here. The verb anadeiknumi occurs Luke 10:1. See note there.

02 Chapter 2
Verse 1
it came to pass in those days. The seventh and last occurrence of this ominous phrase. See note on Genesis 14:1.

it came to pass. A Hebraism, frequent in Luke. Compare Luke 1:8.

in. Greek. en. App-104.

a decree = an edict, from. Greek. para. App-104.
all. Figure of speech Synecdoche (of the whole) for a part of the whole; i.e. the Roman Empire.

world. Greek. oikoumene. See App-129. Compare Acts 11:28.

taxed = enrolled, or registered.

Verse 2
this taxing was first made = this was the first registration to be made. A second is recorded in Acts 5:37.

Cyrenius. Greek for the Latin Quirinus. His full name was Publius Sulpicius Quirinus.

Verse 3
every one, &c. A Papyrus (in British Museum), being a rescript of the Prefect Gaius Vibius Maximus (A.D. 103-4), shows that Herod must have been acting under Roman orders. Vib. Max. was Prefect of Egypt, and wrote: "The enrolment by households being at hand, it is necessary to notify all who for any cause soever are outside their homes to return to their domestic hearths, that they may accomplish the customary dispensation of enrolment, and continue steadfastly in the husbandry that belongeth to them. "There is a large number of Papyri relating to these enrolments. See Deissmann"s Light from the Ancient East, pp. 268, 269.

into = unto. Greek. eis. App-104.

Verse 4
went up: literally true, the ascent from Nazareth to Jerusalem being at least 1,500 feet.

from = away from. Greek. apo. App-104.

out of Greek ek. App-104.

Nazareth. Aramaean. See note on Luke 1:26. = Branch = Town, where He, Jehovah"s "Branch "(Zechariah 3:8; Zechariah 6:12), wasbrought up (Luke 4:16).

unto. Greek. eis. App-104. Not the same word as in verses: Luke 2:2, Luke 2:15 -, Luke 2:20, Luke 2:48, Luke 2:49.

the city of David., 1 Samuel 20:6. Zion also so called, 2 Samuel 5:9; 2 Samuel 6:10, 2 Samuel 6:12, 2 Samuel 6:16; 1 Kings 2:10, &c.

Bethlehem = the house of bread. Compare Genesis 35:19; Genesis 48:7. Psalms 132:6. NOW Beit Lahm, about five miles south of Jerusalem.

because he was = on account of (dia. App-104. Luke 2:2)his being.

of. Greek. ek. App-104.

lineage: i.e. the family.

Verse 5
with = in conjunction with. Greek. sun. App-104. Not the same word as in verses: Luke 2:36, Luke 2:51, Luke 2:52.

espoused = married. Not merely "betrothed "(Matthew 1:20, Matthew 1:24, Matthew 1:25). See note on Matthew 1:18. Compare Deuteronomy 22:23, Deuteronomy 22:24.

great with child. Compare Luke 1:24. Greek enkuos. Occurs only here in N.T.

Verse 6
so it was = it came to pass; as in Luke 2:1.

while = in (Greek. en. App-104.) the time.

Verse 7
her firstborn Son =

her son, the firstborn. App-179.

wrapped . . . swaddling clothes. Greek sparganoo = to swathe. Occurs only here and Luke 2:12. A medical term = bandage. See Co Luke 1:4, Luke 1:14. Eng. "swathe". Anglo = Saxon swathu = as much grass as is mown at one stroke of the scythe. From Low Germ. swade = a scythe. Hence a shred, or slice, then a bandage. Compare Ezekiel 16:4.

a = the. But all the Texts omit the Art.

manger. Greek phatne (from pateomai, to eat). Occurs only in verses: Luke 12:16, and Luke 13:15. Septuagint for Hebrew. "ebus. Proverbs 14:4.

no. Greek. ou. App-105.

the inn = the Khan. Not "guestchamber", as in Luke 22:11 and Mark 14:14, its only other occurrences.

Verse 8
country = region where David fed his father"s sheep, when sent for by Samuel (1 Samuel 16:11, 1 Samuel 16:12).

over. Greek. epi. App-104.

Verse 9
lo. Figure of speech Asterismos (App-6), to call attention to the wondrous event.

the angel = an angel. No Art. See note on Luke 1:11. App-179.

LORD = Jehovah (App-98).

came upon = stood by. Greek. ephistemi. Used eighteen times by Luke. Compare Luke 24:4. Acts 12:7; Acts 23:11.

the glory: the Shekinah, which symbolized the Divine presence. See Exodus 24:16. 1 Kings 8:10. Isaiah 6:1-3. Acts 7:55.

were sore afraid = feared a great fear. Figure of speech Polyptoton. App-6. See note on Genesis 26:28.

Verse 10
not. Greek. me. App-105.

behold. Figure of speech Asterismos. App-6.

I bring you good tidings. Greek. euangelizomai = 1 evangelize (announce) to you great joy.

which. Denoting the class or character of the joy.

people = the People [of Israel].

Verse 11
For = That: meaning "born to-day"; not "I announce to-day". See note on Luke 23:43.

is born = was born, or brought forth.

a Saviour. Not a helper: for a

Saviour is for the lost.

Christ the Lord = Hebrew. Mashiah Jehovah, i.e. Jehovah"s Anointed. 1 Samuel 24:6. App-98.

the Lord. App-98. B. a. The Lord of all power and might. Therefore able to save. Compare Romans 14:9. 1 Corinthians 8:6; 1 Corinthians 12:3. 2 Corinthians 4:5. Philippians 1:2, Philippians 1:11. These three words define and contain the "Gospel" as being good news as to a Person; and as being Christianity as distinct from Religion, which consists of Articles, Creeds, Doctrines, and Confessions; i.e. all that is outward. Compare Philippians 1:3, Philippians 1:4-7, Philippians 1:9, Philippians 1:10, Philippians 1:20, Philippians 1:21. Note that in the Greek the words, "in the city of David", come last. Hence the z and z correspond in the Structure. p. 1436. d

Verse 12
the Babe = a babe.

Verse 13
heavenly host = host of heaven. So Tr. WH margin host = the Sabaioth of the O.T. Compare Daniel 8:10. Romans 9:29. James 5:4. Revelation 5:11, Revelation 5:12.

God. App-98.

Verse 14
Glory. Supply the Ellipsis: [be] to God. Compare Luke 19:38.

on earth peace. But man murdered "the Prince of peace", and now vainly talks about "Peace". on. Greek. epi. App-104.

earth. Greek. ge. App-124.

good will toward men. All the texts read "among men of good pleasure", reading eudokias instead of eudokia. But the sense is the same, as the "good pleasure" is that of Jehovah alone = among men of [His] good pleasure: See Luke 12:32, "It is your Father"s good pleasure to give you the kingdom". But it was man"s bad pleasure to reject the kingdom. See the Structure (F).

toward = among. Greek en. App-104.

Verse 15
heaven = the heaven. Singular with Art.

to. Greek. pros. App-104.

Let us now go = [Come now], let us go through.

unto = as far as.

see. Greek. eidon. App-133.

thing = word, or saying. Greek. rhema. See note on Mark 9:32.

is = has.

made known : i.e. the saying of Luke 2:12. Greek gnorizo. Compare gnosis. App-132.

Verse 16
found = discovered, after search, or in succession. Greek. aneurisko. Occ, only here and in Acts 21:4.

Mary, and Joseph, and the Babe. Each has the Art. with conj. emphasizing the several parties referred to.

Verse 17
saying. Greek. rhema, as in Luke 2:15

concerning. Greek. peri. App-104.

Child. As in Luke 1:59.

Verse 18
at = concerning, as in Luke 2:17.

them = to (Greek. pros, as in Luke 2:15 =) them.

by. Greek. hupo. App-104.

Verse 19
kept = kept within herself.

and pondered = pondering; i.e. weighing them. Compare Genesis 87:11.

Verse 20
for = on. Greek. epi. App-104.

as = according as.

unto. Greek. pros. App-104.

Verse 21
eight days, &c.: i.e. on the last and great day of the Feast of Tabernacles (John 7:37).

accomplished = fulfilled. See Leviticus 12:3.

name. Supply the logical Ellipsis thus: "[Then they circumcised Him] and called His Name", &c. Only four named before birth: Ishmael, Isaac, John, and the Lord.

JESUS. See note on Matthew 1:21. App-98. X

of = by. Greek. hupo, as in Luke 2:13.

before. Greek. pro. App-104.

Verse 22
the days: i.e. forty days after the birth of a son (eighty after a daughter). See Leviticus 12:2-4

her = their. So all the texts; i.e. Joseph and Mary.

according to. Greek. kata. App-104. See Exodus 13:12; Exodus 22:29; Exodus 34:19. Numbers 3:12, Numbers 3:13, Numbers 18:15.

the law. Mentioned five times in this chapter, oftener than all the rest of Luke, to show the truth of Galatians 1:4, Galatians 1:4.

Him = brought Him up. to. Greek. eis. App-104. present, &c. Exodus 13:2. Numbers 18:15, Numbers 18:16.

Verse 23
Every male, &c. Quoted from Exodus 13:2. Numbers 18:15, holy. Seenote on Exodus 3:5.

Verse 24
A pair, &c. Leviticus 12:2, Leviticus 12:6.

Verse 25
man. Greek. anthropos. See App-123.

Simeon. In Hebrew. Shimeon = hearing. Compare Genesis 29:33. Possibly the father of Gamaliel (Acts 5:34.

devout. Greek eulabes. Used only by Luke = taking hold of well; i.e. careful and circumspect in observing the Law. Compare Acts 2:5; Acts 8:2. The kindred word eulabeia, rendered "godly fear", occurs twice Hebrews 5:7; Hebrews 12:28).

waiting for. Compare Genesis 49:18. Isaiah 49:23; and see App-36. Joseph of Arimathaea was another who thus waited. Mark 15:43. Compare Luke 2:38; Luke 3:15; Luke 24:21.

the consolation of Israel. Compare Acts 28:20 and Isaiah 40:1. "May I see the consolation of Israel! "was a Jewish formula of blessing; and an adjuration also: "May I not see it, if I speak not the truth! "

the Holy Ghost = pneumahagion = a spiritual gift. See App-101.

upon. Greek. epi. App-104.

Verse 26
it was revealed. Greek. chrematizo. Occurs nine times; seven times of a Divine communication; here, Matthew 2:12, Matthew 2:22. Acts 10:22; Acts 11:26. Romans 7:3. Hebrews 8:5;. Luke 11:17; Luke 12:25.

the Holy Ghost. The Person being the revealer (with Articles). Not the same as in Luke 2:25. See App-101.

before. Greek. prin. See note on "Till", Matthew 1:25.

the Lord"s Christ = Jehovah"s Anointed. See note on Luke 2:11. App-98.

Verse 27
by = in. Greek. en. App-104.

the Spirit. The Holy Spirit Himself. See App-101.

the temple = the Temple courts. Greek. hieron. See notes on Matthew 4:5; Matthew 23:10.

for = concerning. Greek. peri. App-104.

after = according to. As in Luke 2:22.

Verse 28
took = received.

in = into, as in Luke 2:3.

Verse 29
Lord = Master. Greek. Despotes. App-98. Occurs ten times in N.T. (here; Acts 4:24. 1 Timothy 6:1, 1 Timothy 6:2; 2 Timothy 2:21. Titus 2:9. 1 Peter 2:18. 2 Peter 2:1. Jude 1:4. Revelation 6:10).

word = saying. See Luke 2:26.

Verse 30
Thy salvation. Greek. to soterion (not the usual soteria). Used of Jehovah Himself (not merely of salvation as such). See Isaiah 62:11. Compare Luke 3:6.

Verse 31
before. Greek. kata. App-104.

people = the peoples.

Verse 32
A light. Greek. phos. See App-130. Quotedfrom Isaiah 42:6.

to lighten = for (Greek. eis, as in Luke 2:34) a revelation of. Greek. apokalupsis = a revelation by unveiling and manifesting to view. The first of eighteen occurrences. All noted in App-106. Compare Psalms 98:2, Psalms 98:3. Isaiah 42:6; Isaiah 49:6; Isaiah 52:10, &c. the Gentiles. See Isaiah 26:7. glory. The special blessing for Israel. Israel has had the "light". She is yet to have the glory.

Verse 33
Joseph. Most of" the texts (not the Syriac) read "His father".

marvelled = were marvelling.

at. Greek. epi. App-104. Not the same word as in Luke 2:18.

of = concerning. Greek. peri. App-104. Not the same word as in verses: Luke 2:4, Luke 2:35; Luk_2:-36.

Verse 34
set = destined.

for. Greek. eis. App-104. Not the same word as in verses: Luke 2:10, Luke 2:11, Luke 2:20, Luke 10:27, Luke 10:30.

fall :i.e. a stumbling = block. See Isaiah 8:14, and compare Matthew 21:42, Matthew 21:44. Acts 4:11. Romans 9:33. 1 Corinthians 1:23.

rising again = rising up. Matthew 11:5. App-178. spoken against. See Acts 28:22. Not a prophecy, but describing its character.

Verse 35
Yea = And thee.

sword. Greek. rhomphaia. Occurs only here and Revelation 1:16; Revelation 2:12, Revelation 2:16; Revelation 6:8; Revelation 19:15, Revelation 19:21. Septuagint for Zechariah 13:7.

pierce, &c. When on the Cross.

soul. Greek. psuche. App-110. Luke 2:1.

thoughts = reasonings. Compare Luke 5:22. Matthew 15:19. John 9:16. 1 Corinthians 11:19. 1 John 2:19.

revealed = unveiled. Greek. apokalupto. App-106.

Verse 36
Anna. Hebrew. Hannah, as in 1 Samuel 1:20 = He was gracious.

prophetess. Only here and Revelation 2:20.

Aser = Asher; thus Anna of Israel united with Simeon of Judah.

Verse 37
not. Greek. ou. App-105.

served. Same as Luke 1:74.

Verse 38
coming in = standing by.

that instant = at the same time (or hour).

thanks = praise.

the Lord. All the texts read "God".

looked = waited.

redemption. See notes on Luke 2:24; Luke 24:21. Mark 15:43.

Verse 39
performed = ended.

Nazareth. See note on Matthew 2:23.

Verse 40
in spirit. All the texts omit this. App-101. Mat 2 comes in here.

the grace, &c. Compare John 1:14. Isaiah 11:2, Isaiah 11:3.

Verse 41
passover. See App-94.

Verse 42
twelve years old : when every Jewish boy becomes "a son of the law "If they performed "all things" according to the Law, Joseph had paid the five shekels redemption money (Numbers 3:47; Numbers 3:18, Numbers 3:16), which gave Joseph the legal right to be reckoned the "father", claiming the obedience shown in Luke 2:51. See notes on Luke 2:45, and Luke 3:23, which, thus explain the genealogy there.

Verse 43
as they returned = in (Greek. en. App-101.) their returning.

the Child. Now the Greek is pais = the youth as be = coming Jehovah"s servant. See App-108.

Joseph and His mother. All the Texts read "His parents".

knew not = did not get to know of it. Greek ginosko. App-132.

Verse 44
supposing = surely reckoning. See note on Luke 3:23.

the company: i.e. in the caravan.

a day"s journey. Probably to Beeroth, about six miles north of Jerusalem. Now Bireh.

sought = searched up and down.

among. Greek. en. App-101.

and = and among.

Verse 45
seeking = searching (all the way they went). Greek. anaz as in Luke 2:44.

Verse 46
after = with. Greek. meta. App-104.

sitting. This was strictly according to rule.

doctors = teachers: i.e. Rabbis.

Verse 48
Son. Greek. teknon = child. See App-108.

Thy father. This was legally correct on the part of Mary. (See note on Luke 2:42, above.) But not truly so; therefore the Lord"s correction, "MY Father"s business", Luke 2:49.

Verse 49
wist ye not = knew ye not. Greek. oida. See App-132.

must. These are the first recorded words of the Lord. The reference is to Psalms 40:5-11, John 4:34. Hence the Divine necessity. Compare Matthew 16:21; Matthew 26:54. Mark 8:31. Mark 4:43; Mark 9:22; Mark 13:33; Mark 24:7, Mark 24:26, Mark 24:46. John 3:14; John 4:4; John 12:34, &c. The last-recorded wordsthe Son of man were, "It is finished": i.e. the Father"s business which He came to be about. Compare His first and last ministerial or official words. See note on Matthew 4:4, "It is written".

Verse 50
understood not. Compare Luke 9:45; Luke 18:34. Mark 9:32. John 1:10, John 1:11; John 10:6.

Verse 51
subject. See note on Luke 2:42.

Verse 52
increased = advanced, in wisdom. See App-117.

stature = maturity in all respects.

with = from beside. Greek. para. App-104.

man = men. Greek. anthropos. App-123.

03 Chapter 3
Verse 1
in. Greek. en. App-104. fifteenth . . . Tiberius. See App-179, note 2. Augustus died in A.D. 14, Tiberius was associated with him for two or three years. This would make Tiberius"s fifteenth year A.D. 26 reign government. Greek hegemonia (not basileia = kingdom).

Pontius Pilate. First mention. sixth Procurator of Judaea, A.D. 25. After his deposition, he went to Rome, and (according toEusebius) committed suicide in A.D. 36. goverinor. Cognate word with "reign "above.

Herod . . Philip. See App-109. Herod Antipas, half-brother of Philip I, who abducted Philip"s wife, Herodias, and married her. This was the Herod to whom the Lord was sent for trial.

Verse 2
Annas. See App-94.

Annas and Caiaphas being the high priests. Caiaphas was the High Priest as successor of Aaron; while Annas was the Nasi, or head of the Sanhedrin (as successor of Moses), and thus associated with Caiaphas in government. This explains John 18:13, John 18:24, and Acts 4:6.

the word of God came, &c. See App-82. Compare Jeremiah 1:2. Ezekiel 6:1, &c. John was the last and greatest of the prophets.

unto = upon. Greek. epi. App-104. Not the same word as in Luke 9:12, Luke 9:13, Luke 9:14.

John the son of Zacharias. In Matthew, John the Baptist.

the wilderness : i.e. in the cities and towns of the opencountry. See Luke 3:4; Joshua 15:61, Joshua 15:62; and 1 Samuel 23:14, 1 Samuel 23:24.

Verse 3
came = went.

into. Greek. eis. App-104.

preaching = proclaiming. See App-121.

baptism. See App-115.

repentance. See App-111.

for = with a view to. Greek. eis. App-104.

the remission = remission. A medical word (see Colossians 4:14). Used by Luke ten times. Rest of N.T. only seven times. See Luke 4:18.

sins. App-128.

Verse 4
the words, &c. See notes on Isaiah 40:3, and Malachi 3:1. See App-107.

Esaias = Isaiah. See App-79.

the LORD = Jehovah. App-4and App-98.

paths = beaten tracks.

Verse 6
flesh. Put by Figure of speech Synecdoche (of Genus), App-6, for people. see. Greek. opsomai. App-133.

God. App-98.

Verse 7
Then said he = He said therefore.

multitude = crowds.

baptized. App-115.

of = by. Greek. hupo. App-104. Not the sameword as in verses: Luke 3:8, Luke 3:15.

generation = offspring, or brood.

warned = forewarned; implying secrecy.

from = away from. Greek. apo. App-104. Not the same word as in Luke 3:22.

to come = about to come. Quite true; for, had the nation repented, all that the prophets had foretold, both as to the sufferings and following wrath and glory, would have been fulfilled.

Verse 8
repentance = the repentance which has been demanded, and which you profess.

not. Greek. me. App-105. Not the same word as in Luke 3:16.

within = among. Greek. en. App-104.

father. Emphatic, by the Figure of speech Hyperbaton (App-6), being put in the Greek as the first word of the sentence. See John 8:33, John 8:53.

of = out of. Greek. ek. App-104. Not the same word as in Luke 3:7.

these stones. Compare Luke 19:40; Matthew 3:9. children. App-108.

Verse 9
now also the axe is laid = already even the axe lies; or, and even the axe lies. Referring to national privileges.

unto. Greek. pros. App-104.

Verse 11
answereth and saith. See note on Deuteronomy 1:41.

coats = tunics. compare Matthew 5:40). One kind of garment, put by Figure of speech Synecdoche (of Species) for a garment of any kind,

none = not, as in Luke 3:8.

meat = food, or victuals.

Verse 12
also publicans = the tax-farmers also.

baptized. App-115.

Master = Teacher. App-98. Luke 3:1.

Verse 13
no = nothing. Greek. laden.

than = beside. Greek.

para. App-104.

Verse 14
the soldiers = some soldiers (no Art.) going on service. Not the Noun, but the Participle = men under arms. Josephus (Antiquities xviii 5 § 1,2) tells us that Herod Antipas (Luke 3:1) was engagedin a war with Aretas his father-in-law, a petty king in Arabia Petrea, at this very time, and his soldiers were passing from Galilee through the very country where John was proclaiming.

Do violence = terrify with a view to extortion. Occurs only here in the N.T.

accuse any falsely. See note on Luke 19:3.

Verse 15
in expectation. See notes on Luke 2:25, Luke 2:38; Luke 24:21. Mark 15:43.

mused = reasoned.

of = concerning. Greek. peri. App-104.

the Christ = the Messiah. App-98.

Verse 16
baptize. App-115.

One = the One: i.e. He that is mightier.

latohet = thong, or lace.

shoes = sandals. A well-known proverb. Figure of speech Paroemia. App-6.

not. Greek ou. App-105.

worthy = fit.

with the Holy Ghost = with holy spirit. Greek pneuma hagion: i.e. power from on high, or with spiritual gifts. See App-101.

with fire. Because this was foretold as being among the things which were about to be fulfilled, had the nation repented. "This (Acts 2:16) is that (Joel 2:30). "It symbolizes the judgments included in that day.

Verse 17
fan = winnowing = fan.

floor = threshing = floor.

burn = burn up. Greek katakaio = to consume entirely. Compare Matthew 3:12. Hebrews 13:11.

Verse 18
other = different. See App-124.

things = things therefore.

preached = announced the glad tidings. Greek. euangelizo. See App-121. Not the same word as in Luke 3:3

Verse 19
Herod. See Matthew 14:3. App-109.

by. Greek. hupo. App-104.

for = concerning. Greek. peri. App-104. Not the same word as in verses: Luke 3:3, Luke 3:3.

evils. Greek. ponera (plural) App-128.

Verse 20
Added. Greek. prostithemi. A medical word in the sense of apply or administer, used by Luke thirteen times; in the rest of the N.T. five times.

yet this = this also.

above = to. Greek. epi. App-104.

prison. The fortress of Machaerus, on the borders of Arabia north of the Dead Sea (Josephus, Antiquities bk. xviii. ch. v 2).

Verse 21
it came to pass. As in Luke 3:1. The 1611 edition of the Authorized Version reads "and it came to pass".

praying. Note the occasions of the Lord"s praying: here; Luke 6:16; Luke 6:12; Luke 9:18, Luke 9:28; Luke 11:1; Luke 22:41-44.

the heaven. Singular. See notes on Matthew 6:9, Matthew 6:10.

Verse 22
the Holy Ghost = the Spirit the Holy [Spirit]. See App-101.

in a bodily shape. Peculiar to Luke.

upon. Greek. epi. App-104.

from = out of: Greek. ek. App-104.

My beloved Son = My Son, the beloved [Son].

I am well pleased = I have found delight.

Verse 23
began = when He began [His ministry?] He was about thirty years of age.

as was supposed = as reckoned by law. Greek. nomizo = to lay down a thing as law; to hold by custom, or usage; to reckon correctly, take for granted. See Matthew 20:10. Matthew 2:44. Acts 7:25; Acts 14:19; Acts 16:13, Acts 16:27.

Joseph was begotten by Jacob, and was his natural son (Matthew 1:16). He could be the legal son of Heli, therefore, only by marriage with Hell"s daughter (Mary), and be reckoned so according to law (Greek. nomizo). It does not say "begat" in the case of Hell.

which = who. So throughout verses: Luke 3:24-38.

the son of Heli. The genealogy of the ideal man begins from his father, and goes backward as far as may be. That of a king begins at the source of his dynasty and ends with himself. Compare that of Matthew with Luke, and see App-99.

Verse 31
Nathan. This is the natural line through Nathan. In Matthew 1:6, the regal line is shown through Solomon. Thus both lines became united in Joseph; and thus the Lord being raised from the dead is the one and only heir to the throne of David. For the two lines see App-99.

Verse 32
Booz = O.T. Boaz.

Naasson = O.T. Nahshon.

Verse 33
Aminadab = O.T. Amminadab.

Aram = O.T. Ram.

Esrom = O.T. Hezron.

Pharos = O.T. Pharez.

Juda = O.T. Judah.

Verse 34
Thara = O.T. Torah.

Nachor = O.T. Nahor.

Verse 35
Saruch = O.T. Serug.

Ragau = O.T. Reu.

Phalec = O.T. Peleg.

Heber = O.T. Eber.

Bala = O.T. Salah.

Verse 36
Cainan. See App-99, note.

Sem = O.T. Shem.

Noe = O.T. Noah.

Verse 37
Mathusala = O.T. Methuselah. d

Maleleel = O.T. Mahalaleel. d

Verse 38
the son of God. Because created by God; the angels are so called, for the same reason. See App-28.

04 Chapter 4
Verse 1
Jesus. App-98.

full. Used of pneuma hagion only when without the Art. See App-101., and Acts 6:3; Acts 7:55; Acts 11:24.

the Holy Ghost. No Art. Greek. pneuma hagion, or "power from on high". See above.

from = away from. Greek apo. App-104.

by. Greek en. App-104. Not the same word as in Luke 4:4.

the Spirit. With Art. = the Holy Spirit Himself.

into. Greek. eis. App-104. All the texts read en. The Spirit not only led Him "into" the wilderness but guided Him when there.

the wilderness. Supply the Ellipsis (App-6) thus: "the wilderness, [and was there in the wilderness,] being tempted", &a

Verse 2
forty. See App-10. Compare Exodus 34:28. Numbers 14:34. 1 Kings 19:8. Read, as in Revised Version, "forty days, being", &c.

tempted = troubled and tried.

of = by. Greek. hupo. App-104. Not the same word as in verses: Luke 4:14, Luke 4:26.

the devil. Here named because these three temptations came before the three recorded in Mat 4. There it is ho peirazon= "he who was tempting Him". See App-116. in. Greek. en, App-104.

nothing = not (Greek. ou. App-105) anything.

Verse 3
unto = to.

If Thou be, &c. Greek. ei, with Ind. App-118. Assuming the fact. Same word as in Luke 4:9; not the same word as in Luke 4:7.

the Son of God. Referring to Luke 3:22. App-98. this stone; "these stones "in Matthew 4:3. Repeated under different circumstances. App-116.

Verse 4
him = to (Greek. pros. App-104.) him.

It is written = It standeth written. In Deuteronomy 8:3. See App-107. See note on Matthew 4:4.

man Greek anthropos App-123

not. Greek ou. App-105.

by = upon. Greek. epi. App-104.

word = saying. Compare Matthew 4:4, and see App-116.

God. Greek Theos. App-98.

Verse 5
taking. Greek. anago = leading. Not paralambano = taking

with. As in Matthew 4:5. See App-116.

the world. Greek. oikoumene. See App-129. Not kosmos, as on a subsequent occasion (Matthew 4:8). See App-116.

in a moment of time. Occurs only here.

Verse 6
power = authority. App-172. In Matthew "these things". See App-116. for that, &c. This was not repeated on the subsequent occasion (Matthew 4:9).

I will. Greek thelo. See App-102.

Verse 7
If thou therefore, &c App-118. The condition hypothetical.

worship me = worship before me. See App-137. See note on "before", Luke 1:6.

Verse 8
Get thee, &c. But the devil did not do so yet. He left of his own accord (Luke 4:12) See App-116. Most of the texts omit this.

it is written, &c. In Deuteronomy 6:13; Deuteronomy 10:20, App-107. the

LORD = Jehovah. App-4and App-98.

Verse 9
brought = led. Greek. ago, not paralambano, as in Matthew 4:5 (on a subsequent occasion). See App-116.

to = unto. Greek eis. App-104.

on. Greek. epi App-104.

pinnacle. See note on Matthew 4:5.

temple. Greek. hieron. See note on Matthew 23:16
from hence = hence. In the subsequent temptation (Matthew 4:6) = " down".

Verse 10
it is written. In Psalms 91:11, Psalms 91:12. See App-107.

over = concerning. Greek. peri. App-104.

to keep. Greek. diaphulasso = thoroughly protect. Occurs only here in N.T.

Verse 11
in = on. Greek. epi. App-104.

against. Greek. pros. App-104.

Verse 12
is said = hath been said, &c. Deuteronomy 6:16.

Verse 13
all = every.

departed. Of his own accord. See note on Matthew 4:10, and App-116.

for a season = until a convenient time. See Matthew 4:11. Returning again and repeating the three temptations in a different order and under different circumstances. See App-116.

Verse 14
power. Greek. dunamis. App-172.

there went out a fame, &c. In Luke (as in the other Gospels) only those events are selected which tend to illustrate the special presentation of the Lord and His ministry. Compare the commencing events of each: Matthew 4:13. Mark 1:14. Mark 4:14-30, and John 1:19-43. For this fourfold ministry, see App-119. Thus this first period commences and its subject, as stated more precisely in verses: Luke 4:43, Luke 4:44.

fame = report. Greek. pheme. Not the same word as in Luke 4:37.

of = concerning. Greek. peri. App-104.

through. Greek. kata. App-104.

Verse 15
he = He Himself.

synagogues. App-120of = by. Greek. hupo. App-104.

Verse 16
Nazareth = the (or, that) Nazareth thus defined. Aramaean. See App-94.:36. See App-169.

as His custom was = according to (Greek. kata. App-104.) custom.

on. Greek. en. App-104.

stood up. Being summoned by the superintendent (Luke 4:17). This incident (Luke 4:16-31) is peculiar to Luke.

to read. Greek anaginosko. Later usage = to read aloud (as here, 2 Corinthians 3:15. Colossians 4:16. 1 Thessalonians 5:27). But in the Papyri generally = to read. (See Milligan, Selections, pp 39, 112.) The Lord preached in other synagogues, but read only here in Nazareth, which shows that He owned, and was owned, to be a member of this.

Verse 17
there was delivered, &c. = there was further delivered: i.e. the prophets (the Haphtorah), the second lesson after another had read the Law (the Parashah or first lesson). This delivery was made by the chazan = overseer, or Sheliach tzibbor, angel of the congregation. See Revelation 2:1, Revelation 2:8, Revelation 2:12, Revelation 2:18; Revelation 3:1, Revelation 3:7, Revelation 3:14.

Esaias = Isaiah. For the occurance of his name in the N.T. see App-79.

opened = unrolled. This word and "closed" (Luke 4:20) Occurs only here in the N.T. Compare Nehemiah 8:5.

found the place. Isaiah 61:1, Isaiah 61:2. Doubtless the Haphtorahtorah or second lesson for the day,

it was written = it stood written. See App-107.

Verse 18
The Spirit. The Article is understood, in English. See Luke 4:1.

upon. Greek. epi. App-104.

because = on account of which.

anointed Me. Hence His name "Christ". Compare Acts 10:38.

preach the gospel = announce the glad tidings (see verses: Luke 43:44). See App-121. Note the sevenfold

Prophecy (App-10). poor. App-127.

sent. App-174.

to heal the broken-hearted. All the texts omit this clause.

to preach = to proclaim. See App-121. deliverance. Greek aphesis. Compare Luke 3:3.

to set at liberty . . . bruised = to send away in discharge (en aphesei) the oppressed, or broken. Occurs only here. This is added from Isaiah 58:6, making the quotation "compound". See App-107. This form of reading was allowed and provided for.

Verse 19
the acceptable year = the welcome year. Either the Jubilee year (Leviticus 26:8-17), or on account of the Lord"s ministry commencing then.

Verse 20
closed = rolled up. Compare Luke 4:17. Because it was not yet manifest whether the King and the Kingdom would be received or rejected. See App-72.

the minister = the servant (or "verger "), who put it away. Not the President, who first received it from the servant (Hebrew. chazan) and "delivered "it to the reader.

sat down:i.e. to teach.

were fastened = continued fixed. Almost peculiar to Luke. See Luke 22:56, and ten times in Acts. Elsewhere only in 2 Corinthians 3:7, 2 Corinthians 3:13.

Verse 21
to say unto them, &c. = to say to them that (Greek. hoti) This day, &c. Note the force of "that", and see note on Luke 19:9. Mark 14:30 (where hoti is used), and contrast Luke 22:34, and Matthew 21:28 (where hoti is absent).

unto. Greek. pros. App-104.

this scripture. Not the next clause of Isaiah 61:2, which He did not read. That was then doubtful, and is now postponed.

Verse 22
at. Greek. epi. App-104.

the gracious words = the words of grace. See note on Luke 1:30. Genitive of character, App-17.

out of. Greek. ek. App-104.

Joseph"s Son. See note on Luke 3:23.

Verse 23
surely = doubtless.

proverb = parable. Figure of speech

Paroemia. App-6.

Physician, &c. Peculiar to Luke. See Colossians 4:14

done = being done.

Capernaum. See App-169. First occurance in Luke. Silence there is no proof of ignorance.

also here = here also.

Verse 24
Verily. See note on Matthew 5:18.

No = That no. Greek. hoti oudeis. See note on "say", Luke 4:21.

accepted; or, welcome. As in Luke 4:19.

country. Compare Matthew 13:57 (later).

Verse 25
of a truth = in (as in Luke 4:11) truth.

Elias = Elijah. See 1 Kings 17:1, 1 Kings 17:8, 1 Kings 17:9; 1 Kings 18:1. James 5:17.

the heaven. Singular with Art. See note on Matthew 6:9, Matthew 6:10. Revelation 11:12, Revelation 11:13; Revelation 13:6.

three years and six months. An ominous period. Compare Daniel 12:7. Revelation 11:2, Revelation 11:3; Revelation 13:5; and App-89.

and six months. Not "a Jewish tradition", but a well-known fact. See notes on 1 Kings 17:1 and Luke 18:1.

when, &c. = and there arose.

throughout = over. Greek. epi. App-104.

Verse 26
But = And.

save = but. Used, not in the sense of limitation, but of exclusion, as in Galatians 1:2, Galatians 1:16. Supply the Ellipsis (App-6) = "[but he was sent] to Sarepta".

unto. Greek. eis. App-104.

Sarepta. Hebrew. Zarephath (1 Kings Luke 17:9), now Surafend, in ruins.

Verse 27
in the time of. Greek. epi. App-104.

Eliseus = Elisha.

Naaman. See 2Ki 5:.

Verse 29
thrust = cast.

out = without, outside.

the brow = an overhanging brow. Greek. ophrus. Occurs only here in N.T. A medical word (compare Colossians 4:14), used of the eyebrows because of their hanging over. At Nazareth it is not beneath, but hangs over the town about forty feet. All the texts omit "the".

that they might, &c. See App-23.

cast Him down headlong. Greek katakremnizo. Occurs only here in N.T., and in the Septuagint only in 2 Chronicles 25:12.

Verse 30
passing through. Doubtless the eyes of the people were holden. See Luke 24:16. Compare John 8:59; John 10:39, John 10:40 (compare Psalms 18:29, Psalms 37:33).

through. Greek. dia. App-104. Luke 4:1.

went His way = went away. Probably never to return.

Verse 31
And, &c. Figure of speech Polysyndeton (App-6) in verses: Luke 4:31-37. Compare Mark 1:21-28.

Capernaum. The second place of His ministry. See the Structure (E2, p. 1442). See App-169.

Galilee. See App-169.

taught = was teaching (i.e. continuously).

Verse 32
astonished. Compare Matthew 7:28.

doctrine = teaching. with. Greek. en. App-104.
power = authority, as in Luke 4:6.

Verse 33
man. Greek anthropos. App-123.

spirit = Greek. pneuma. App-101.

of. Genitive of Apposition. App-17.

unclean. Occurs thirty times, of which twenty-four apply to demons.

devil = demon.

Verse 34
Let us alone = Ah!

what have, &c. See note on 2 Samuel 18:10.

Jesus. Demons and Gadarenes, and His enemies could thus irreverently use this name, but His disciples with true reverence called Him" Master", or "Lord "(John 13:13). to destroy us. Compare James 2:19.

I know, &c. Greek oida. App-132. Note the Singular.

the Holy One of God. Compare Luke 1:35.

Psalms 16:10.

Verse 35
Hold thy peace = Be muzzled, as in 1 Corinthians 9:9. Compare Matthew 22:12, Matthew 22:34. Mark 1:25.

had thrown, &c. Greek rhipto, the medical word for convulsions. Occurs only here, Luke 17:2. Matthew 9:36; Matthew 15:30; Matthew 27:5; and Acts 22:23; Acts 27:19, Acts 27:29.

in = into. Greek. eis. App-104.

out of = away from. Greek. apo. App-104.

hurt. Greek. blapto. A medical word, opposed to opheleo = to benefit. Occurs only here and Mark 16:18.

not = in no possible manner. Greek. meden. Compound of me. App-106.

Verse 36
And they were all amazed = Astonishment came upon (Greek. epi. App-104.) all.

amazed. Greek thambos = astonishment. Peculiar to Luke.

among = to (Greek. pros. App-104.)one another.

What a word is this! What is this word, that? with. Greek. en. App-104.

authority. Same word as power in Luke 4:6.

Verse 37
fame = noise, or ringing in the ears. Greek echos. Not the same word as in Luke 4:14. Occurs only here, Acts 2:2 and Hebrews 12:19. The verb echo occurs in Luke 21:25 and 1 Corinthians 13:1. A medical word (see Colossians 4:14).

Verse 38
And He arose, &c. Compare Matthew 8:14-17. Mark 1:29-34.

arose out of = arose [and went] out of:

taken = pressed, or oppressed. Compare Acts 28:8. Almostpeculiar to Luke, who uses the word nine times; only three times elsewhere, Matthew 24:4. 2 Corinthians 5:14. Philippians 1:1, Philippians 1:23(being in a strait).

great. Peculiar to Luke, in this connection.

besought. Aorist Tense; implying a single act. Not the Imperfect, as generally used.

for = concerning. Greek. peri. App-104.

Verse 39
stood over her. A medical reference. Peculiar to Luke.

rebuked. Peculiar to Luke.

immediately. Greek. parachrema. See Luke 1:64.

Verse 40
when the sun, &c. They waited for the end of the Sabbath. laid His hands, &c. Peculiar to Luke.

Verse 41
crying out = screaming (inarticulately).

saying, Thou = saying that Thou. See note on Luke 4:34.

Christ. All the texts omit this.

Christ = the Messiah. App-98.

Verse 42
And when, &c. Figure of speech Polysyndeton in verses: Luke 4:42-44. Compare Mark 1:35-39.

sought Him. All the texts read "were" seeking after Him "

unto = up to. Greek. heos.

stayed Him = held Him fast. Greek. katecho. See note on 2 Thessalonians 2:6.

not. Greek. me. App-105.

Verse 43
said . . . I, &c. said. . that I must. See note on verses: Luke 21:24.

the kingdom of God. See App-114.

other = different. See App-124.

for = because. This is the subject of the First Period of His ministry. See Luke 4:14, and App-119.

therefore = for (Greek. eis. App-104.) this.

Verse 44
preached = was proclaiming, as in verses: Luke 4:18, Luke 4:19. Not the same word as in Luke 4:43.

Galilee. See App-169. A Trm WH Rm. read Judaea.

05 Chapter 5

Verse 1
And, &c. verses: Luke 5:1-11.

it came to pass. See Luke 1:8.

to hear = and heard. So all the texts. God. App-98.

He. Emphatic, to distinguish Him from the crowds.

stood = was standing.

by = beside. Greek. para. App-101.

the lake, &c. See App-169. Matthew, Mark, and John call it "sea".

Verse 2
saw. App-133. Not the same word as in Luke 5:27, Luke 5:1 two ships. At that time there were about 4,000 on the lake.

ships = boats.

standing : i.e. at anchor. Eng. idiom is "lying".

the fishermen. This call was not that of Mark 1:16-20. When the Lord said "Let us go", &c. (Mark 1:38), they perhaps did not go with Him, but returned to their ships. But from this second call they never left Him. See Luke 5:11, below.

out of = away from. Greek. apo. App-104. as in Luke 5:36. Not the same word as in verses: Luke 5:3, Luke 5:17.

washing. Greek. apopluno. App-136. At the first call they were casting their net (amphiblestron). Here they were washing their nets.

nets. Greek. Plural of diktuon. Compare John 21:6-11.

Verse 3
into. Greek eis. App-104. Not the same word as in Luke 5:16.

prayed = asked. See App-134. Not the same word as in Luke 5:16.

thrust out = push off. A nautical word.

from = away from. land. Greek. ge. App-129. sat down. The attitude for teaching. See note on Luke 4:20.

taught = was teaching. Imperf. Tense.

out of. Greek. ek. App-104. Not the same as in verses: Luke 5:2, Luke 5:36.

Verse 4
when He had left speaking. The Aorist Tense implies the immediate succession of the events.

unto. Greek. pros. App-104. The same word as in Luke 5:10.

Launch out. Same as "thrust out" in Luke 5:3. Addressed to one (Peter).

let down = let ye down: addressed to all. Occurs seven times; five of these by Luke, here, Luke 5:5; Acts 9:25; Acts 27:17, Acts 27:30. The other two are Mark 2:4. 2 Corinthians 11:33.

for = with a view to. Greek eis. App-104. Not the same word as in Luke 5:14 -. Same as in Luke 5:14.

draught = haul. Used of what is drawn, from Anglo-Saxon drag-an.

Verse 5
unto = to.

Master. Greek Epistates. A word peculiar to Luke, implying knowledge and greater authority than Rabbi, or Teacher. Occurs seven times (Luke 5:5; Luke 8:24, Luke 8:24, Luke 8:45; Luke 9:33, Luke 9:49; Luke 17:13, and nowhere else). See App-98.

all = allthrough. Greek dia. App-104. Luke 5:1.

at = upon, or [relying] upon. Greek. epi. App-104. As in Luke 5:9. Not with the same case as in Luke 5:27.

Verse 6
multitude = shoal.

brake = were beginning to break. Imperfect Tense. Occurances Luke 8:29 and Acts 14:14. Elsewhere only in Matthew 26:65. Mark 14:63 ("rent ").

Verse 7
in. Greek. en. App-104. Not the same as in verses: Luke 5:18, Luke 5:19.

other = different = another of two. See App-124.

began to sink = are now sinking.

Verse 8
Jesus. App-98.

I am a sinful man. True conviction has regard to what one is, not to what one has done. Compare Manoah (Judges 13:22), Israel (Exodus 20:19), men of Beth-shemesh (1 Samuel 6:20), David (2 Samuel 12:13), Job (Job 40:4; Job 42:2-6), Isaiah (Isaiah 6:5).

a sinful man = a man (App-123.) a sinner. Emphasizing the individual.

Lord. Not "Jesus", as in Luke 4:34. See App-98.

Verse 9
he was astonished = astonishment laid hold of him.

with = united with. Greek. sun. App-104.

Verse 10
also James = James also.

Zebedee. Aramaean. App-94.

not. Greek. me. App-105.

catch = be capturing (alive), used of taking captives. Greek. zogreo. Occurs only here, and 2 Timothy 2:26.

men. App-123.

Verse 11
to. Greek. epi. App-104.

forsook all = let go all. Not the same word as in Luke 5:28. Compare Luke 18:28-30. Mark 10:29, Mark 10:30. See note on Luke 5:2,

Verse 12
when He was = in (Greek. en, as in Luke 5:7) His being.

a certain city = one of the cities. Probably one in which "most of His mighty works were done", viz. Chorazin or Bethsaida. When named together these arein this order. By comparing Luke 5:18 and Mark 1:45 with Mark 5:29, Matthew 9:10 and Mark 2:15, it seemsthat that certain city was not Capernaum. The attempts to "touch "the Lord were all in that city or neighbourhood (Luke 6:19. Matthew 9:20; Matthew 14:36. Mark 3:10; Mark 6:56. Compare Luke 5:15). Hence this city was probably Chorazin.

behold. Figure of speech Asterismos. App-6and App-133.

full of leprosy. "Full", in this connection, is a medical word. Compare Colossians 4:14. See note on Exodus 4:6.

on. Greek. epi. App-104. Not the same case asin Luke 5:24. Greek. deomai. App-134.

Lord. Now being proclaimed as to His person: the King, Lord of all and yet (Luke 5:24) the Son of man. Compare Matthew 8:2, Matthew 8:6, Matthew 8:8, Matthew 8:20.

if. Denoting a contingent probability. See App-118.

wilt. Greek. thelo. App-102.

clean. The sick are healed: lepers are cleansed.

Verse 13
touched. See note on "city", Luke 5:12.

thou clean = be thou made clean (Passive). "

Verse 14
charged. A military word. Also used of a physician, "prescribe".

no man = no one. Compound of me. App-105. no one whom he might happen to meet.

but = but [said].

go . . . show, &c. See Leviticus 14:1-32.

for = concerning. Greek. peri. App-104.

Moses. See note on Matthew 8:4. The first of ten occ in Luke; Luke 2:22; Luke 5:14; Luke 9:30, Luke 9:33; Luke 16:29, Luke 16:31; Luke 16:20, Luke 16:28, Luke 37:24, Luke 37:27, Luke 37:44.

Verse 15
fame = report. Greek. logos.

of = concerning. Greek. peri. App-104.

came together = kept coming together.

by. Greek. hupo. App-104. All the texts omit "by Him".

of = from. Greek. apo. App-104.

Verse 16
withdrew = continued withdrawn. Peculiar to Luke here, and Luke 9:10.

into = in. Greek. en. App-104.

prayed. Greek. proseuchomai. App-134. The second recorded occasion in Luke; see Luke 3:21.

Verse 17
on = in. Greek. en. App-104. See the Structure "S" and "S".

a certain day = in one of the days.

that = and.

doctors, &c. = teachers of the law. Greek. nomodida skalos. Occurs only here, Acts 5:34, and 1 Timothy 1:7.

Galilee, . . . Judaea, . . . Jerusalem. Palestine was divided into the three districts (mountain, seashore and valley). Compare Acts 1:8; Acts 10:39

the LORD = Jehovah. App-98.

to = for, or with a view to. Greek. eis. App-104.

them. TTrm. A WH R. read "him" instead of "them". If so, then the clause reads, "the power of Jehovah: was [present] for Him to heal", but miracles were few "because of their unbelief", Matthew 13:58.

Verse 18
brought = carrying.

in = upon. Greek. epi. App-104.

bed = couch. Greek. kline; not the poor man"s bed, krabbaton. John 5:10.

taken with a palsy = paralysed. Greek. paraluomai. Not the same word as in Luke 4:38.

Luke always uses the Verb, not the Adjective (contrast Matthew 4:24; Matthew 8:6. Mark 2:3-10). Compare Acts 8:7. Strictly medical usage. Compare Colossians 4:14.

lay = place.

Verse 19
by. Greek dia. All the texts omit.

because = on account of. Greek. dia. App-104. Luke 5:2.

upon. Greek. epi. App-104.

through. Greek. dia. App-104. Luke 5:1.

Verse 20
their faith. Why exclude the man himself, as is generally done?

are = have been.

Verse 21
can forgive = is able to forgive.

God. App-98.

Verse 22
perceived = well knowing. Greek. epiginosko. App-132.

thoughts = reasonings.

answering said. See note on Deuteronomy 1:41, and App-122.

Verse 23
be = have been.

thee = to thee.

Verse 24
that = in order that,

know. Greek. oida. App-132.

the Son of man. App-98and App-99. First occurance in Luke; compare twenty-sixth, Luke 24:7.

power = authority. App-172.

upon. Greek. epi. App-104.

earth. Greek. ge. App-129.

Verse 25
immediately. Greek. parachrema, See Luke 1:64; Luke 4:39. Outside Luke and Acts it occurs only in Matthew 21:19, Matthew 21:20.

to = into, as in Luke 5:24, above.

Verse 26
they . . . amazed = amazement seized them all.

filled with = filled of. Compare Luke 1:15; Luke 4:28; Luke 6:11. Matthew 22:10 (furnished). Acts 5:17, &c.

saying = saying that. See Luke 4:21, Luke 4:24, Luke 4:41; Luke 23:43, &c. seen. App-133.

strange things = paradoxes, i.e. contrary to what is generally seen.

Verse 27
after. Greek meta. App-104.

saw = viewed with attention. Greek. theaomai. App-133.

publican = toll-collector, or tax-gatherer. See on Luke 3:12.

Levi. There can be no doubt about Levi and Matthew being different names for the same person (Matthew 9:9. Mark 2:14). For similar changes, at epochs in life, compare Simon and Peter, Saul and Paul. Matthew is an abbreviation of Mattathias = Gift of God, and he is so called after this. "Sitting "shows he was a custom-house officer.

at. Greek. epi. App-104.

the receipt of custom = the toll office.

Verse 28
left = left behind. Not the same word as "forsook" in Luke 5:11.

Verse 29
feast = reception (banquet). Greek doche. Occurs only here and Luke 14:13. others. See App-124.

with = in company with. Greek. meta. App-104.

Verse 30
their scribes and Pharisees = the scribes and Pharisees among them: "their" referring to Galilean scribes, as distinguished from those of Jerusalem (Matthew 15:1). Note the same distinction as to synagogues in Matthew 4:23; Matthew 9:35, &c.

against. Greek. pros. App-104.

publicans = the publicans. See Luke 5:27.

Verse 31
whole = in health (Matt. and Mark have "strong "). This (hugiaino) is the medical word (Colossians 4:14), as in Luke 7:10; Luke 15:27. 3 John 1:2. Paul uses it in a moral sense (1 Timothy 1:10; 1 Timothy 6:3. 2 Timothy 1:13; 2 Timothy 4:3. Titus 1:9, Titus 1:13; Titus 2:1, Titus 2:2).

not. Greek. ou. App-105.

are = have themselves.

sick = sickly, in an evil condition. Greek. kakos. Adverb of kakos. App-128.

Verse 32
I came = I have come.

the righteous = righteous ones.

to = unto, with a view to. Greek. eis. App-104.

repentance. App-111.

Verse 33
often. Greek. pukna. Occurs only here and in Acts 24:26. 1 Timothy 5:23.

make prayers. Note this as distinguished from praying.

prayers = petitions, or supplications. Not used in the other Gospels. See App-134.

eat and drink. Like ordinary people, without making it a part of their religion.

Verse 34
Can ye make = Ye surely cannot (Greek. me. App-105), can ye?

children, &c. = sons (App-108.) Hebrew idiom for the bridal party.

while = in (Greek. en App-104.) the time when.

Verse 35
the days will come = there will come days [for those].

when. All the texts read "and when", following up the Figure of speech Aposiopesis (App-6), as though the time for revealing the fact of His crucifixion had not yet come.

shall be taken away. Greek. apairo. Occurs only here, and the parallels (Matthew 9:15. Mark 2:20) implying a violent death; as "lifted up" in John 3:14.

then shall they fast. As they did (Acts 13:2, Acts 13:3).

Verse 37
new = fresh made. Greek. neos. Seenote on Matthew 9:17.

bottles = wine-skins.

be spilled = it will be poured out.

Verse 38
also a parable = a parable also.

man, &c. = that no one (Greek. oudeis. App-105), [having rent a piece] from a new garment, putteth it upon an old,

new. Greek. kainos. See note on Matthew 9:17. if. App-118.

both, &c. = he will both rend the new, and the new will not agree with the old.

agreeth = harmonizeth. Greek sumphoneo.

Verse 39
better = good. So all the texts.

06 Chapter 6

Verse 1
it came to pass. A Hebraism.

on. Greek. en. App-104. Not the same word as in Luke 6:20, Luke 6:39, Luke 6:49.

the second sabbath after the first. All this represents only one word in the Greek (deuteroprotos), i.e. the second-first. Occurs only here in the N.T. The first and second sabbaths can occur only in the week of the three great Feasts. The first day of these feasts is a Sabbath "high day "(Hebrew. porn tov)), and is the "first "or great sabbath, whatever day of the week it falls on (see Leviticus 23:7, Leviticus 23:24, Leviticus 23:35), the weekly sabbath then becomes the "

second. This "second sabbath "was therefore the ordinary weekly sabbath, as is clear from Matthew 12:1. Not seeing this the current Greek texts solve the difficulty by omitting the word altogether! L Trm. WI R.

went = was going.

through. Greek dia. App-104. Luke 6:1.

corn fields. See Matthew 12:1.

did eat = were eating.

Verse 2
not. Greek. ou. App-105. Not the same word as in verses: Luke 6:29, Luke 6:30, Luke 6:37, Luke 29:39, Luke 29:49.

Verse 3
Jesus. App-98.

answering . . . said. See note on Deuteronomy 1:41.

them = to (Greek. pros. App-104) them.

Have ye not read. See App-143.

not = not so much as. Greek. ouden, compound of on. App-105.

what David did. See notes on Matthew 12:4.

with = in company with. Greek meta. App-104.

Verse 4
into. Greek eis. App-104.

did take. Peculiar to Luke.

also to them = to them also.

Verse 5
the Son of man. See App-98.

also of the sabbath = of the sabbath also.

Verse 6
also on another sabbath = on another sabbath also. Compare Matthew 12:9-14. Mark 3:1-6.

man. Greek anthropos. App-123.

whose right hand = his hand, the right [one]. withered. See on Mark 3:1.

Verse 7
watched = kept watching. Imperf. Tense. Compare Mark 3:2.

whether = if, &c. Assuming the possibility of the condition. App-118.

heal. See Luke 6:18.

that = in order that.

find. Peculiar to Luke.

Verse 8
knew = all along knew. Imperf. Tense. Greek oida. App-132. Not the same word as in Luke 6:44.

thoughts = reasonings (p. Matthew 15:19. James 2:4).

in. Greek. eis. App-104. Not the same word as in Luke 6:12, Luke 6:17, Luke 6:23, Luke 6:41, Luke 6:42.

Verse 9
unto. Greek pros. App-104. Not the same word as in Luke 6:35.

I will ask. All the texts read, "I ask", i.e. "I further ask".

life = a soul. See App-110.

Verse 10
looking round, &c. Mark"s Divine supplement is "with anger", &c.

whole = healed.

other. See App-124.

Verse 11
filled with = filled of. See note on Luke 5:26.

madness = senseless rage.

communed = began to discuss.

with = [saying] one to. Greek. pros. App-104.

Verse 12
in. Greek. en. App-104. Not the same word as in verses: Luke 6:8, Luke 6:17; Luk_6:-23.

a = the.

to pray. The third of seven such occasions in Luke. See note on Luke 3:21.

continued all night. Peculiar to Luke. A medical word. Compare Matthew 14:23.

prayer to God. Greek. prayer of God. Genitive of Relation. App-17.

Verse 13
was = became.

of = from. Greek. apo. App-104. Not the same word as in verses: Luke 6:34, Luke 6:44, Luke 6:45. also

He named apostles = He named apostles also. Peculiar to Luke.

Verse 14
also named = named also. See App-141.

Bartholomew. App-94.

Verse 15
Matthew and Thomas . . . Alphaeus. All Aramaic. App-94.

Verse 16
also was the traitor = became even a traitor.

Verse 17
stood = stopped.

in = on. Greek. epi. App-104.

the plain = a level [spot].

the company = a crowd.

out of = away from. Greek. apo. App-104.

healed. Greek iaomai. Compare Luke 5:17.

Verse 18
vexed = beset.

with. Greek hupo. App-104., but the Texts read apo. spirits. Greek. pneuma. See App-101. healed. Greek. therapeuo. Compare Luke 5:15.

Verse 19
sought . . . went, &c. Bothare the Imperf. Tense = all the while were seeking to touch Him, for virtue was going out, &c.

virtue = power. App-172.

out of = from (beside). Greek. para. App-104.

Verse 20
And, &c. Not "Luke"s version" of "the Sermon on the Mount", but a repetition in a different form of certain parts of it on a subsequent occasion. Why create a "discrepancy "by supposing that our Lord never repeated any part of His discourses? Compare Isaiah 28:9-13.

lifted up His eyes. Peculiar to Luke.

on = unto. Greek. eis. App-104.

Blessed, &c. = Happy. See note on Matthew 5:3.

the kingdom of God. See App-114.

Verse 21
now. In contrast with the future. In Divine reckoning the best always comes last. Peculiar to Luke.

Verse 22
separate you, &c. = cut you off.

cast out, &c. Compare Deuteronomy 22:19.

evil. Greek. poneros. App-128.

for = on account of. Greek heneka.

the Son of man. See App-98.

Verse 23
behold. Figure of speech Asterismos. App-6.

heaven = the heavens. Seenotes on Matthew 6:9, Matthew 6:10.

in the like manner = according to (Greek. kata. App-104.) the same things. unto = to.

Verse 24
But. Greek. plen. Emphatic. woe. This is not a different and discrepant version of the Sermon on the Mount, but a varied repetition of parts of it.

have received = are receiving. Greek. apecho. The common word in the Papyri for a receipt. See note on Matthew 6:2.

consolation. Greek paraklesis = comfort. Akin to "Comforter". John 14:16, John 14:26
, &c. Compare Luke 2:25.

Verse 25
are full = have been filled.

Verse 26
the false prophets. Compare Jeremiah 5:31. 1 Kings 18:19, 1 Kings 18:22; 1 Kings 22:11. Isaiah 30:10.

Verse 27
Love. Greek. agapao. See App-135.

good = well.

Verse 28
Bless. Not the same word as in verses: Luke 6:20, Luke 6:21, Luke 6:22. pray. See App-134.

for = on behalf of. Greek. huper. App-104.

Verse 29
on. Greek. epi. App-104. Not the same word as in verses: Luke 6:1, Luke 6:2, Luke 6:6, Luke 1:7, Luke 1:20.

cheek = jaw.

also the other = the other also.

other. See App-124.

cloke = mantle. See Matthew 5:40.

not. Greek me. App-105.

coat = tunic. See Matthew 5:40.

Verse 31
as = according

as would = desire. Greek thelo. See App-102.

Verse 32
For = And.

if. Assuming the hypothesis. App-118.

what = what kind of.

thank. Greek. charis. occurs more than 150 times; eight in Luke, here: Luke 6:33, Luke 6:34, Luke 6:30; Luke 2:40, Luke 2:32; Luke 4:22; Luke 17:9; not one in Matthew or Mark; generally translated "grace". App-184.

Verse 33
if ye do good. The condition being quite uncertain, where experience will decide. App-118.

Verse 34
of = from. Greek. para. App-104.

as much again = the like.

Verse 35
great. Emph. by Figure of speech Hyperbaton. App-6.

children = sons.

App-108.

the Highest. Put by Figure of speech Metonymy (of Adjunct) for Him Who is on high. See note on Luke 1:32.

unto. Greek. epi. App-104.

Verse 36
Be ye = Become ye.

merciful = compassionate. Greek. oiktirmon. Occurs only here and James 5:11.

Verse 37
not. Greek ou me. App-105.

Verse 38
men = [they] the professional measurers. mete. Anglo-Saxon = to measure.

Verse 39
Can the blind . . . ? = Is a blind [man] able to lea, a blind [man]?

shall = will.

Verse 40
above. Greek huper. App-104.

master = teacher. Greek. didaskalos. App-98.

perfect = set to rights (by his instruction being complete). See App-125.

Verse 41
beholdest. See App-133.

mote . . . beam. See notes on Matthew 7:3.

Verse 42
canst thou . . . ? = art thou able?

out of. Greek. ek. App-104. Not the same word a in verses: Luke 17:19.

Verse 44
is known = gets to be known. Greek ginosko. App-132. by. Greek. ek. App-104.

his = its.

of = from. Greek. ek. App-104.

bramble bush. Greek. batos. Occurs outside Lake and Acts only in Mark 12:26. It is the same word in Exodus 3:2-4 (Septuagint).

Verse 45
of = out of. Greek. ek. App-104. Compare Isaiah 32:6.

Verse 46
Lord, Lord. Figure of speech Epizeuxis (App-6), for emphasis App-98. B. a.

Verse 47
Whosoever = Every one. Figure of speech Synecdoche (of Genus), App-6. Put for those only who come. to. Greek. pros. App-104.

sayings = words. Plural of logos. Not the same word a in Luke 7:1. See note on Mark 9:32.

I will shew . . . is like. Peculiar to Luke.

Verse 48
digged deep. Greek. digged and deepened. Figure of speech Hendiadys (App-6), for emphasis: i.e. he dug-yea, he dug deep.

a = the. rock. Greek petra. As in Matthew 16:18.

flood, or inundation. Greek plemmura. Only here in N. T

stream = river. Greek. potamos.

beat vehemently = burst or brake. A medical term for a rupture.

for, &c. All the texts read "on account of (Greek. dia) its being well built".

upon. Greek. epi. App-104.

Verse 49
doeth not. The Negative expresses the feeling = doth not wish to do them.

it fell. All the texts read sunepesen for epesen, i.e. it collapsed.

ruin = breaking up. Another medical word.

07 Chapter 7

Verse 1
ended = completed, or finished.

sayings. Greek. p1. of rhema. Not the same word as in Luke 6:47. See note on Mark 9:32.

in = into. Greek. eis. App-104.

audience = hearing. Greek. "ears". Put by Figure of speech Metonymy (of Adjunct), App-6, for hearing.

into. Greek. eis. App-104.

Capernaum. See App-169.

Verse 2
a certain centurion: viz. the same that the Lord had blessed before (Matthew 8:5-13); i.e. before the calling of the twelve, Matthew 10:1, &c. This second healing of the centurion"s bondman took place after the calling of the twelve (Luke 6:13-16). Note the different words and incidents. servant = bondman. Greek. doulos, not "pais" as in Matthew 8:6 (App-108.) and in Luke 7:7 here, for the "pais" might be a "doulos", while the "doulos" need not be a " pais". "Pais" relates to origin, "doulos" to condition, when used of the same person. dear = esteemed, or honoured. Not said of the "pais", and more suitable to "doulos".

Verse 3
of = about. Greek. peri. App-104. Not the same word as in verses: Luke 7:7, Luke 7:21-; Luk_7:-30; Luk_7:35.

Jesus. App-98.

sent = sent away (the sender remaining behind). Greek. apostello. App-174.

unto. Greek. pros. App-104.

the elders = some of [the] elders.

beseeching = asking. Not the same word as in Luke 7:4. App-134.

Verse 4
to. Greek. pros. App-104.

besought. Stronger word than in Luke 7:3. App-134.:6.

instantly = pressingly, or urgently.

was = is: giving the exact words.

Verse 5
loveth. Greek. agapao. App-135.

he = he himself.

us = for us.

a synagogue = the synagogue. The Lord knew all the synagogues in Capernaum; so that this must have been some special synagogue, probably a new one, built since the event of Matthew 8:5-13,

Verse 6
went = was going.

with = in conjunction or fellowship with. Greek. sun. App-104.

not far. In the former case, the Lord did not go; being prevented by the centurion.

not. Greek. ou. App-105.

from. Greek. apo. App-104.

sent. Greek. pempo (App-174.) = to send with; the envoy being accompanied by an, escort.

saying. He himself was present, and was the speaker.

Lord. App-98. The Person of the Lord is the subject of this second period of His ministry. See App-119.

trouble not Thyself. This second and similar address shows a greater depth of humility, probably grown since the former healing, of which the synagogue may have been a votive token. not. Greek. me. App-105. Not the same word as in preceding and following clause,

not worthy. Greek. ou. As in first clause.

under. Greek. hupo. App-104.

my. Emphatic by position in the sentence. Figure of speech Hyperbaton. App-6.

Verse 7
say in a word = say by, or with a word. Dative case.

servant. Here, it is Greek. pais. App-108. See note on Luke 7:2.

Verse 8
I also am, &c. = I also, a man, am appointed under (or, obedient to) authority.

man. Greek. anthropos. App-123. set appointed.

me = myself.

Verse 9
He marvelled, &c. The only other instance of the Lord"s marvelling is at their unbelief (Mark 6:6).

not. . . . no, not = not even. Greek. oude.

in. Greek. en. App-104.

Verse 10
to = unto. Greek. eis. App-104.

whole = in good health. A medical word. See note on Luke 5:31. that had been sick. Omitted by L T Tr. [A] W EI R. Thusthe antecedents and consequents, andsubjects of the two miracles differ in important details.

Verse 11
Verses 11-17 peculiar to Luke. Selected because it is connected with the Lord"s Person as God-raiser of the dead; and as Man-full of compassion.

And. Note the Figure of speech Polysyndeton (App-6), the "many ands" in these verses (11-17) emphasizing every detail. The "ands" in the English do not always agree with those in the Greek.

it came to pass. A Hebraism. See note on Luke 1:8.

Nain. Now, Nein. Occurs only here in N.T. The ruins are on the slope of Little Hermon, west of Endor.

Verse 12
the gate. All funerals were outside.

behold. Figure of speech Asterismos. App-6. To call attention to the two great crowds meeting.

a dead man. Greek ho nekros. App-139.

Verse 13
the Lord. This Divine title more frequent in Luke than in any of the other Gospels. See verses: Luke 7:19, Luke 7:31, Luke 7:1; Luke 11:1; Luke 12:42; Luke 17:5, Luke 17:6; Luke 19:8; Luke 19:22. a1. App-98. A.

saw. Greek eidon. App-133.:1. Not the same word as in Luke 7:24.

compassion. See on Luke 7:11 the reason for the selection of this miracle, here.

on. Greek. epi. App-104.

not. Greek. me. App-105.

Verse 14
came = came up.

touched. Without defilement. Another remarkable fact, emphasized by the and".

bier. Probably of wicker-work.

stood still. Another remarkable particular. Young man. App-108. Arise. App-178.

Verse 15
he that was dead = the corpse. See App-139. sat up. A medical word (Colossians 4:14). Greek anakathizo. Occurs only here and Acts 9:40. Common in medical writings; and found also in the Papyri, in a letter from a Christian servant to his absent master about the illness of his mistress (Milligan"s Selections, p. 130).

Verse 16
a great prophet. See Luke 9:8, Luke 9:19.

is risen up. App-178.

among. Greek en. App-104.

hath visited. Compare Luke 1:68. John 3:2.

Verse 17
rumour = report. Greek logos.

throughout = in. Greek. en. App-104.

Verse 18
shewed him = brought word. This became the occasion of John"s second mission. If the Lord could raise the dead, why was he languishing in prison?

Verse 19
two = a certain two. The mission in Matthew 11:1, &c., was earlier than this. See notes on Matthew 11:2. No number named there. See note on "two" there.

Jesus. All the texts read "the Lord". See note on Luke 7:13.

He That should come = the coming [Messiah].

look we = do we look.

another. Greek. allos. App-124. But Tr. and WI read "heteros". App-124.

Verse 20
men. Greek. Plural of aner. App-123.

Verse 21
same. Omit. No equivalent in the Greek.

cured = healed.

of = from. App-104.

infirmities = diseases (chronic).

plagues = scourges (acute). Medical terms (Colossians 4:14).

evil. Greek. poneros. App-128.

spirits. See App-101.

Verse 22
Jesus. Omit [LIT Tr. A WH R.

seen and heard. The evidence was not that they were miracles (qua miracles), but that the miracles were those that had been prophesied. See Isaiah 29:18; Isaiah 85:4-6; Isaiah 60:1-3. Had the Lord worked miracles far more extraordinary they would have been no evidence at all as to His claims. the . . . the, &c. No articles in the Greek.

see are seeing again. App-133.

dead = dead people.

No Art. See App-139.

to the poor the gospel is preached: literally the poor (App-127.) are being

evangelized (App-121.4).

Verse 23
blessed = happy.

not be offended = find not (Greek. me. App-105.) anything to stumble at.

Verse 24
concerning. Greek. peri. App-104.

went ye out = have ye gone out (perfect tense). All the texts, however, read "went ye out" (aor.)

for to see = to look at. Greek theaomai. App-133.

with = by. Greek. hupo. App-104.

wind. Greek. anemos.

Verse 25
for to see = to see. Greek. eidon. App-133. soft. See Matthew 11:8. A contrast to "camel"s hair".

are = are existing. Same word as "was" in Romans 4:19; "being "in Philippians 1:2, Philippians 1:6; and "is" in Philippians 1:3, Philippians 1:20.

delicately = luxuriously. The Herods were noted for this (Acts 12:21. Mark 6:21. Josephus, Bel. Jude 1:20. § 3 ; Ant. xix. 8. 2).

kings" courts = royal palaces. Greek. Plural of basileion. Occurs only here in N.T.

Verse 26
A prophet. See App-49. One who spoke for God. Not necessarily beforehand. Compare Exodus 4:16; Exodus 7:1.

Verse 27
it is written = it standeth written. Quoted from Malachi 3:1. See App-107.

before. Greek. pro. App-104.

prepare. See note on Luke 1:17.

before. Greek. emprosthen = in the presence of.

Verse 28
born = brought into the world. Greek gennao, used of the mother. See note on Matthew 1:2.

not. Greek. oudeis = no one. Compare Luke 5:36.

least. See note on Matthew 11:11. John only proclaimed it. But had the nation then accepted the Lord, it would have been realized.

the kingdom of God. See App-114.

Verse 29
publicans = toll collectors. See on Matthew 5:46.

justified God. A Hebraism = declared God to be just, by submitting to John"s baptism.

Verse 30
rejected = set aside, or annulled, by the interpretation they put upon it. Compare Galatians 1:2, Galatians 1:21. Proverbs 1:24.

counsel. Greek. boule. See App-102., and p. Ephesians 1:9, Ephesians 1:11. See also Acts 2:23; Acts 4:28, &c.

against = as to. Greek. eis. App-104.

of = by. Greek. hupo. App-104.

Verse 31
And the Lord said. All the texts omit these words. this generation. See note on Matthew 11:16.

Verse 32
children = little children. App-108.

the = a.

We have piped = We piped: i.e. played at being at a wedding.

have not danced = danced not.

we have mourned = we mourned: i.e. we played at being at a funeral.

have not wept = wept not. Compare Luke 6:21.

Verse 33
eating . . . drinking. Hebrew idiom for ordinary living. Compare Luke 1:15. Matthew 3:4.

Bread. . . wine. Peculiar to Luke.

devil = demon. Later, they said the same of the Lord. John 7:20; John 10:20.

Verse 34
The Son of man. See App-98.

is = has.

Verse 35
But = And yet.

wisdom. See note on Matthew 11:19.

children: i.e. those produced by her. See App-108.

Verse 36
And one, &c. Verses 36-50 peculiar to Luke. Not to be identified with Simon (Mark 14:3). All the circumstances are different.

Simon was one of the commonest names. There are nine mentioned in the N.T., and two among the Twelve.

desired = asked, or invited. App-134.

with = in company

with. Greek. meta. App-104.

sat down to meat = reclined [at table].

Verse 37
a woman. Not to be identified with Mary Magdalene: it is a libel on her to do so, and quite arbitrary. Compare Matthew 21:32.

the city. That it was Magdala is a pure assumption.

which = who: i.e. reference to a class.

was, &c. All the texts read "which was in the city, a sinner".

when she knew = having got to know. Greek. ginosko. App-132.

Jesus = He. alabaster. See Matthew 26:7. Mark 14:3.

Verse 38
And. Note the Figure of speech Polysyndeton. App-6.

at = beside. Greek. para. App-104.

wash = bedew.

did wipe = was wiping.

kissed = was ardently kissing. Compare Acts 20:37.

Verse 39
bidden = invited.

within. Greek. en = in. App-104.

if, &c. Assuming and believing the fact. App-118.

known = got to know, as in Luke 7:36.

that. Same as "which" in Luke 7:36.

Verse 40
answering: i.e. his secret doubt.

Simon. See note on Luke 7:36.

say unto thee. You have been condemning Me!

Master = Teacher. App-98.

say on = say it.

Verse 41
There was, &c. Greek. "There were two debtors to a certain money-lender".

pence = denarii. See App-51.

other = a different one. Greek. heteros. See App-124.

Verse 42
when they had nothing = not (Greek. me as in Luke 7:13) having anything.

most = more.

Verse 43
I suppose = I take it. Greek. hupolambano, used only by Luke; here, Luke 10:30. Acts 1:9; Acts 2:15. Medical use, to check (a disease).

judged. App-122.

Verse 44
Seest thou = Host thou mark. Greek. blepo. App-133. The Lord calls Simon"s attention to her works, but He calls the woman"s attention (Luke 7:47) to His own grace towards her.

thou gavest, &c. Op. Genesis 18:4; Genesis 19:2. Judges 19:21. 1 Timothy 5:10. no. Greek. ou. App-105.

for = upon. Greek. epi. App-104.

she. Emphatic.

Verse 45
this woman = she (emph.)

since the time = from (Greek. apo) the time when.

ceased = been intermittent. A medical word. Occurs only here in N.T.

Verse 47
Wherefore = for which cause, or because her sins are forgiven. sins. App-128.

for = that. This could be seen; and was the sign, not the cause or consequence.

Verse 48
unto her. Note the change.

Verse 49
began. Noting the uprising of the thought.

Who is This . . . ? This incident chosen because it sets forth the Lord"s Person as God. The subject of this Second Period of His ministry. See App-119.

08 Chapter 8

Verse 1
it came to pass. Note the Hebraism, here and in chs. Luke 5:1; Luke 6:1, &c. Verses 1-3 are peculiar to Luke.

afterward. No longer confining Himself to Capernaum.

went throughout = journeyed through.

every city and village = by city and village.

preaching = proclaiming. See App-121.

shewing the glad tidings. Greek. euangeliso = announcing, &c. App-121.

the kingdom of God. App-114.

were. Substitute went.

with = together with. Greek. sun. App-104. Not the same word as in verses: Luke 8:13, Luke 8:14, Luke 8:15, Luke 13:45.

Verse 2
certain women. Allusions to "women "in Matt. only in Luke 27:55, Luke 27:56, and in Mark 15:40, but mentioned prominently in Luke. See note on p. 1428. healed. See Luke 6:18.

of = from. Greek. apo. App-104.

evil. Greek. poneros. App-128.

spirits. Greek. Plural of pneuma. App-101.

out of = away from. Greek. apo. App-104. Not the same word as in Luke 8:37.

went = had gone out.

devils = demons.

Verse 3
the wife. She may have been the cause of Herod"s interest. Mark 6:14-16. Mark 23:8.

others. Greek. Plural of heteros. App-124. See Matthew 27:55. which. Marking a class.

of = from. apo as in Luke 8:2, but all the texts read ek.

substance = property.

Verse 4
were come = kept coming.

to. Greek. pros. App-104. Not the same word as in verses: Luke 8:27, Luke 8:39.

by. Greek. dia. App-104. Luke 8:1. Not the same word as in Luke 5:12.

Verse 5
A sower. Greek. "the sower". The first utterance of the parable, which was repeated (and varied) and combined with seven other parables, later on, after the arrival of His kindred. This (in Luke) was given before the arrival, and was consequent on a lengthened tour ending in Capernaum. The consequent here is the inquiry of the Twelve ("What", Luke 8:9); the consequent in Matthew and Mark (which are identical) is another inquiry ("Why", Matthew 13:10). In the later repetition, the interpretation after the inquiry (Matthew 13:18. Mark 4:10); in Luke, it follows the parable immediately.

his seed. Peculiar to this first giving of the parable.

as he sowed = in (Greek. en. App-104.) his sowing.

fell. It was not sown on the way side.

by = beside. Greek. para. App-104.

fowls = birds.

air = sky. Greek. the heaven (Singular.) See notes on Matthew 6:9, Matthew 6:10.

Verse 6
some = other. Greek. heteros, as in Luke 8:3.

upon. Greek. epi. App-104. Not the same word as in Luke 8:43.

a rock = the rock. Greek. petra. As in Matthew 16:18.

sprung up. Greek. phuo. Occurs only here, Luke 8:8, and Hebrews 12:15.

because it lacked = on account of (Greek. dia. App-104. Luke 8:2) its not (Greek. me. App-105) having.

moisture. Greek ikmas. Occurs only here in N.T.

Verse 7
among = in (Greek. en. App-104.) the midst of.

thorns = the thorns.

sprang up with it = sprang up

together. Greek sumphuo. Occurs only here in N.T. A medical word, used of bones uniting and wounds closing.

choked = stifled, as in Luke 8:33. Elsewhere only in Matthew 13:7.

Verse 8
And. Note the Figure of speech Polysyndeton (App-6) in Luke 8:8.

on. Greek. epi. Same as "upon" (Luke 8:6).

had. The 1611 edition of the Authorized Version omits "had".

He that hath ears, &c. See note on Matthew 11:15 and App-142.

Verse 9
What . . . ? See note on Luke 8:5.

Not the same word as on the later occasion (Matthew 13:10), which was "Why". They knew "what", but desired further information.

Verse 10
is = has been.

know = get to know. See App-132.

mysteries = secrets.

others = the rest. Greek. hoi loipoi. Compare Acts 5:13. Romans 11:7. Ephesians 2:3. 1 Thessalonians 4:13. Revelation 20:5.

in. Greek. en. App-104.

that = in order that. Quoted from Isaiah 6:9, Isaiah 6:10. See App-107.

seeing. App-133.

not. Greek. me. App-105.

Verse 11
is = means. Figure of speech Metaphor (App-6): i.e. represents.

word. Greek. logos.

God. App-98.

Verse 12
taketh = snatches.

lest = in order that . . . not, as in Luke 8:10.

Verse 13
with = in association with. Greek. meta. App-104. Not the same word as in verses: Luke 8:1, Luke 8:14, Luke 8:15; Luk_8:-28; Luk_8:38.

no. Greek. ou. App-105.

for. Greek. pros. App-104.

while = season.

temptation = trial. In the second utterance of this parable (see note on Luke 8:5), the Lord used the words "tribulation or persecution".

Verse 14
among. Greek. eis. App-104.

go forth = as they go on their way.

choked = stifled. Greek. sumpnigo, as in Luke 8:42. Not the same word as in verses: Luke 8:8, Luke 8:33.

with = by. Greek. hupo. App-104.

this life. Greek. bios = the life that is lived. Not zoe, or psuche. See App-170.

Verse 15
on = in. Greek. en. App-104. Not the same word as in verses: Luke 8:8, Luke 8:13, Luke 8:16, Luke 8:23.

which. Denoting a class,

keep it = hold it fast. See note on 2 Thessalonians 2:6. Figure of speech Tapeinosis (App-6), for much more is done beside this.

with = in. Greek. en. App-104.

patience = patient endurance.

Verse 16
No man. Greek oudeis, compound of ou. App-105.

candle = a lamp. See App-130.

bed = couch.

on = upon. Greek. epi. App-104.

candlestick = lampstand.

Verse 17
nothing = not (Greek. ou. App-105) anything.

secret = hidden.

not. Greek. ou. App-105.

be made = become.

neither. Greek. oude.
not. Greek. ou, as above, but all the texts read ou me. App-105.

be = become.

come abroad = come to (Greek. eis. App-104.) light (Greek. phaneros = manifestation).

Verse 18
Take heed. Greek. blepo. See App-133.

how. Contrast "what "on the second occasion (Mark 4:24),

from = away from. Greek. apo. App-104.

seemeth = thinketh.

Peculiar to Luke.

Verse 19
Then came, &c. For the motive, see Mark 3:21 -with Mark 3:31-35. Compare Matthew 12:47.

could not = were not able to.

come at Him = fall in with Him. Greek suntunchano. Occurs only here in N.T.

for = on account of. Greek. dia. App-104. Luke 8:2.

press = crowd.

Verse 20
stand = are standing.

desiring = wishing. Greek. thelo. App-102.

see. Greek eidon. App-133.

Verse 21
answered and said. See note on Deuteronomy 1:41
unto. Greek. pros. App-104. Not the same word as in Luke 8:22.

do = are doing.

Verse 22
Now, &c. This is not the same storm as in Matthew 8:24 (see notes there), but the same as in Mark 4:37. Matthew"s was before the calling of the Twelve; this occurred after that event. The antecedents and consequents differ in both cases.

into. Greek eis. App-104.

a ship. In Matthew, the "boat".

with = and.

unto them = to them. Greek. pros. App-104.

unto. Greek. eis. App-104.

lake. See App-169.

launched forth = put to sea, or set sail.

Verse 23
fell asleep = fell off (Greek. aphupnoo) into sleep. Only here in N.T.

came down. Not rose up, as on the former occasion (Matthew 8:24).

a storm of wind = a squall. On the former occasion it was an earthquake(Greek. seismos). Here it was lailaps.

on = on to. Greek eis. App-104. were filled were being swamped. Imperf. tense. Hence this was an open boat; in Matthew a decked boat.

were in jeopardy = were beginning to be in danger:

Verse 24
awoke = roused. App-178.

Master. See note on Luke 5:5. Note the Figure of speech Epizeuxis (App-6), for emphasis. Not the same word as in Luke 8:49.

we perish = we are perishing: i.e. drowning.

arose = was aroused. App-178. TTr. WH R have the same word as "awoke" above,

raging. Greek kludon. Occurs only here and James 1:6 ("wave").

was = became.

Verse 25
What manner. This! = Who then is this [man]!

He commandeth. Peculiar to Luke.

Verse 26
they arrived = they sailed

down, or,

dropped down. Occurs only here in the N.T.

at = unto. Greek. eis. App-104.

Gadarenes. See note on Matthew 8:28. The peoplewere Gadarenes, but the city was not Gadara. See App-169.

over against = opposite. Greek. antiperan. Occurs only here in N.T.; opposite Lower Galilee (not whence they had sailed). See App-169.

Verse 27
to = on to. Greek. epi. App-104.

out of the city. Connect with the "man", not with "met". out of. Greek ek. App-104. Not the same word as in verses: Luke 2:12, Luke 2:29, Luke 2:33, Luke 2:35, Luke 2:38, Luke 2:46.

man. Greek. aner. App-123.

devils = demons.

long time . . . clothes = and for a long time was net putting on any mantle, cloak, or outer garment (Singular.)

ware. And Luke 16:19. Not a word peculiar to the . Bible. Itmet with in Josephus, and in an inscription from Delphi (c. 154 B.C.) See Deissmann, Light, &c., p. 78.

Verse 28
Jesus. App-98. Demons irreverently use this sacred name, as is done by so many to-day: but His own disciples called Him "Master "(Luke 8:24) and "Lord". See John 13:13.

What have I, &c. See note on 2 Samuel 16:10.

most high. The Lord called thus elsewhere only in Mark 5:7. Compare Luke 1:32, Luke 1:5; Luke 6:5.

beseech. See App-134. Not the same word as in verses: Luke 8:31, Luke 8:32, Luke 8:37, Luke 31:41.

Verse 29
He had commanded = He was commanding. Imperfect tense.

spirit. Greek. pneuma. See App-101.

man. Greek. anthropos. App-123. Not the same word as in verses: Luke 8:27, Luke 8:38, Luke 8:41, but the same as in verses: Luke 8:33, Luke 8:35.

it had caught = it had seized. Only here and in Acts 6:12; Acts 19:29; Acts 27:15

kept bound = bound, being guarded.

chains, &c. See notes on Mark 5:4.

he brake the bands, and = breaking the bands, he.

was driven. Greek elauno. Occurs five times: here; Mark 6:48. John 6:19. James 3:4, and 2 Peter 2:17.

of = by. Greek. hupo. App-104.

devil = demon.

Verse 30
many, &c. See note on Mark 5:9.

Verse 31
besought. Greek. parakaleo. See App-134. Not the same word as in verses: Luke 8:28, Luke 8:37, Luke 8:38.

the deep. Greek abussos; not the sea as in Luke 5:4. Occurs nine times: here, Romans 10:7. Revelation 9:1, Revelation 9:2, Revelation 9:11; Revelation 11:7; Revelation 17:8; Revelation 20:1, Revelation 20:3.

Verse 32
them = these.

suffered them = gave them leave. Compare Mark 5:13. Acts 21:39, Acts 21:40; Acts 27:3.

Verse 33
ran = rushed.

down. Greek kata. App-104.

a steep place = the precipice.

Verse 34
was done = had happened.

in = into. Greek. eis. App-104.

Verse 35
at = beside. Greek para. App-104.

in his right mind = of sound mind.

Verse 36
he that was possessed of the devils = the demonized [man].

healed = saved. Same word as in Luke 8:12.

Verse 37
besought = was asking. Greek erotao. App-134.

were taken. A medical word, as in Luke 4:38.

Verse 38
Jesus. All the texts omit.

sent him away. Note the answers to the three prayers in this chapter, in verses: Luke 8:32, Luke 8:33, Luke 8:37, Luke 32:38, Luke 32:39.

Verse 39
to = unto. Greek. eis. App-104. Not the same word as in verses: Luke 8:19, Luke 8:25, Luke 8:27; Luk_8:-35.

shew = tell: tell the whole story.

how great things = whatsoever.

and published = proclaiming. See App-121.

unto = for.

Verse 40
when . . . returned = in (Greek. en. App-104.) . ., returning.

waiting for = looking for, as in Luke 1:21; Luke 3:15; Luke 7:19, Luke 7:20; Luke 12:46. Acts 3:5; Acts 10:24; Acts 28:6, &c.

Verse 41
And, behold. Figure of speech Asterismos (App-6). These two miracles are not the same as those recorded in Matthew 9:18-26, but the same as in Mark 5:22, &c. See the notes there, and App-138.

Jairus. An Israelite name, Jair (Numbers 32:41. Joshua 13:30. Judges 10:3).

was a = held the office of. Greek. huparcho. synagogue. App-120.

Verse 42
as He went = in (Greek. en. App-104.) His going.

thronged = were stifling. Greek. sumpnigo. Not the same word as in verses: Luke 8:7, Luke 8:33, but same as "choked" (Luke 8:14).

Verse 43
having = being in. Greek. en, above.

twelve = from (Greek. apo. App-104. iv) twelve.

living. Greek. bios. See App-170.

upon. Greek. eis. App-104.

neither, &c. = could not . . . by any. Greek. ou . . . oudeis. of. Greek. hupo, but all the texts read apo.

Verse 44
border = hem (Numbers 15:38, Numbers 15:39. Deuteronomy 22:12).

stanched = stopped. A medical term.

Verse 45
Who touched = Who [is it] that was touching.

throng. Greek. sunecho. Compare Luke 8:37; Luke 4:38; Luke 12:50.

press. Greek. apothlibo. Occ. only here.

Verse 46
hath touched . . . I perceive = did touch . . . I came to know (Greek. ginosko. App-132.)

virtue = power (inherent). Greek. dunamis. See App-172.

Verse 47
falling down = having fallen down. In terror.

she had touched = she touched.

healed. See Luke 6:17.

Verse 48
be of good comfort. All the texts omit.

made thee whole = saved thee, as in verses: Luke 8:12, Luke 8:36, CO.

Verse 49
from. Greek. para. App-104.
dead. Emph. by Figure of speech Hyperbaton. App-6.

Master = Teacher. App-98.

Verse 50
believe. App-150.

Verse 51
suffered no man = suffered not (Greek. ou. App-105) any one.

save = except. Peter, and James, and John. Compare Mark 9:12; Mark 14:33.

Verse 52
wept, and bewailed = were weeping and wailing. Both Imperf. Tense. sleepeth. Greek. katheudo. App-171.

Verse 53
laughed Him to scorn = were deriding Him.

knowing. Greek oida. App-132.

Verse 54
Maid = Child. Greek. pais. App-108.

Verse 55
spirit. Greek. pneuma. App-101.

came again. A Hebraism. Compare 1 Samuel 30:12.

straightway = immediately. Greek. parachrema, as in verses: Luke 8:44, Luke 8:47

commanded = directed.

meat = [something] to eat

Verse 56
no man = no one. Greek. medeis.

was done = had happened.

09 Chapter 9

Verse 1
His twelve disciples. Most of the texts omit "His disciples". Hence we must render. "the Twelve". Compare Luke 9:10

power. Greek dunamis. App-172.

authority. Greek exousia. See App-172.

over. Greek. epi. App-104.

devils = the demons. cure. Greek. therapeuo. Same as "heal" Luke 9:61.

Verse 2
preach = proclaim. App-121.

the kingdom of God. See App-114.

heal. Greek. iaomai. Not the same word as in Luke 9:1.

Verse 3
unto = to. Greek. pros. App-104.

for = with a view to. Greek. eis. App-104.

staves. See note on Matthew 10:10.

scrip = a collecting bag (for money). See note on Matthew 10:10.

Verse 4
ye enter = ye may enter. (The force of an.) into. Greek. eis. App-104.

Verse 5
will not = may not. (The force of an.)

not. Greek me. App-105. Not the same word as in verses: Luke 9:27, Luke 9:40, Luke 9:49; Luk_9:-50; Luk_9:53; Luk_9:55; Luk_9:56; Luk_9:58.

of = from. Greek. apo. App-104. Not the same word as in verses: Luke 9:7, Luke 9:8, Luke 9:9, Luke 7:11.

shake off, &c. Figure of speech Paroemia. App-6.

from. Greek. apo. App-104. Not the same word as in Luke 9:7.

against. Greek. epi. App-104.

Verse 6
through the towns = village by (Greek. kata. App-104.) village.

preaching the gospel = announcing the glad tidings. App-121.

Verse 7
Herod, &c. See App-109.

was done = was being done "by Him".

by. Greek. hupo. App-104. [L] T Tr. A WH R omit "by Him".

perplexed = bewildered: i.e. seeing no way out. Greek. diaporeo. Used only by Luke, here; Luke 24:4. Acts 2:12; Acts 5:24; Acts 10:17.

because. Greek. dia. App-104. Luke 9:2.

of = by. Greek. hupo. App-104.

from = out from. Greek. ek. App-104.

the dead = dead people. No Art. See App-139.

Verse 8
Elias = Elijah.

had appeared: i.e. in fulfilment of Malachi 4:5. App-106. Not the same word as in Luke 9:31.

Verse 9
of = concerning. Greek peri. App-104.

desired = was seeking. More than desiring.

see. Greek. eidon. App-133. Not the same word as in Luke 9:36

Verse 10
apostles. See the Twelve, Luke 9:1.

Bethsaida. Peculiar to Luke. See App-169. Aramaean. App-94.

Verse 11
when they knew = having got to know it. App-132. Not the same word as in verses: Luke 9:33, Luke 9:55.

healing. Greek. therapeia. Compare Luke 9:1.

Verse 12
wear away = decline.

lodge. Peculiar to Luke, here. Greek. kataluo, to unloose, disband, halt, also destroy, its most frequent meaning. Compare Luke 19:7; Luke 21:6. Matthew 5:17. Mark 14:58.

victuals = provisions.

in. Greek. en. App-104. Not the same word as in verses: Luke 9:48, Luke 9:49.

Verse 13
no. Greek. ou. App-105.

fishes; except. Supply the logical Ellipsis (App-6): "fishes, [therefore we are not able to give them to eat] except we should go", &c.

except = unless indeed.

meat = food.

Verse 14
men. Greek. Plural of aner. App-123.

to. Greek pros. App-104. Not the same word as in verses: Luke 9:9, Luke 9:16 [Conversion Note: These numbers were listed after the Luke 9:16 verse and appear to be a misprint on page 1459 of the original book: vv. 16, -51, 53, 56, 62.]

down = recline.

Verse 16
to. Greek. eis. App-104. Not the same word as in verses: Luke 9:14, Luke 9:40, Luke 9:52, Luke 14:62.

heaven = the heaven (Singular.) See notes on Matthew 6:9, Matthew 6:10.

Verse 17
remained = was over and above. Put a comma after "them".

baskets. See note on Matthew 14:20.

Verse 18
it came to pass. See note on Luke 2:1.

as He was = in (Greek. en. App-104.) His praying. The fourth of seven such recorded occasions.

praying, Peculiar to Luke, here. App-134.

Whom = Who.

Verse 19
answering said. See note on Deuteronomy 1:41.

some = others. App-124.

others. Same as "some "above.

Verse 20
The Christ = The Messiah. App-98.

Verse 21
straitly = strictly.

charged = charged (under penalty).

that thing = this. Thus closes the second of the four great periods of the Lord"s ministry. Enough had been said and done by Him. See App-119.

Verse 22
The Son of man. See App-98.

must = it is necessary. See Luke 24:26. Acts 3:18.

suffer = to suffer. This is the first mention of His

sufferings. See the Structure, and p. "L", "N", and "L", "N". Note that these are never mentioned apart from the "glory" (verses: Luke 9:26, Luke 9:32) in either O.T. or N.T.

be rejected. After trial, therefore trial premeditated, and deliberate, "after three days" (Matthew 27:63).

raised. Pass. of egeiro. App-178.

the third day. But see App-148.

Verse 23
If any man, &c. See App-118.

will come = desireth (App-102.) to come.

take up = let him take up.

daily. Peculiar to Luke, here.

Verse 24
will = desireth, or willeth (App-102.) to.

save. Greek sozo.

life = soul. Greek. psuche. App-110.

Verse 25
man. Greek. anthropos. App-123.

advantaged = profited.

if he gain = having gained. A mercantile word. world. Greek kosmos. App-129.

and lose himself = having destroyed himself.

be cast away = suffer loss. Another mercantile word.

Verse 26
shall be ashamed of = may (with Greek an) have been ashamed of; implying [before men].

him = this [one].

glory. Often mentioned by itself, but the sufferings never mentioned apart from it.

Verse 27
of a truth. Thus emphasizing the coming statement. some = some of those.

not = in no wise, or by no means. Greek. ou me (App-105).

taste of = experience [the approach of].

they see = they may possibly (Greek. an) have seen.

Verse 28
about an eight days. This is inclusive reckoning (including parts of two other days), and is exactly the same as the exclusive six days of Matthew 17:1 and Mark 9:2.

after. Greek. meta. App-104.

a = the (well known).

to pray. App-134. This is the fifth of seven such occasions. Peculiar to Luke, here.

Verse 29
And = And it came to pass.

as He prayed = in(Greek. en App-104.) His praying.

fashion = appearance.

countenance = face.

was altered = [became] different. Greek. heteros. App-124.

glistering = effulgent, or lightening forth (as though from internal light). The Eng. "glister" is from the Anglo-Saxon glisian = to shine, or glitter.

Verse 30
behold. Figure of speech Asterismos (App-6).

talked = were talking.

which = who. Moses. See App-149.

Verse 31
appeared . . . and = being seen. See App-106.

spake = were speaking. Peculiar to Luke, here.

decease. Greek. exodos. See App-149.

should = was about to.

accomplish. His death did not merely happen. It was He Who Himself accomplished it and fulfilled all the Scriptures concerning it. Compare Luke 9:53 and Isaiah 50:7.

at = in. Greek. en. Not the same word as in verses: Luke 43:61.

Verse 32
with. Greek sun. App-104. Not the same word as in Luke 9:41.

heavy = oppressed.

when they were awake = on fully waking up. Greek diagregoreo. Occurs only here.

Verse 33
as they departed = in (Greek. en. App-104.) their departing. Peculiar to Luke, here. The verb diachbrizomai Occurs only here in N.T.

Master. Greek. epistates. App-98. Used only of Christ, as having authority. tabernacles. Compare Matthew 17:4.

knowing. Greek oida. App-132. Not the same word as in Luke 9:11.

Verse 34
there came = there came to be.

overshadowed = enveloped. The word Occurs only here, Luke 1:35. Matthew 17:5. Mark 9:7. Acts 5:15.

them : i.e. the three, not the six, as the Apostles heard the voice "out of "the cloud,

as they entered = in (Greek. en. App-104.) their entering.

Verse 35
out of. Greek. ek. App-104. Not the same word as in Luke 9:5

hear = hear ye.

Verse 36
when . . . was past, literal in (Greek. en. App-104.) the passing of.

kept it close = were silent.

no man = no one. Compound of ou. App-105.

seen. Greek horao. App-133.

Verse 37
on. Greek. en App-104.

come down. Greek. katerchomai, only once outside Luke and Acts (in James 3:15.

the hill = the mountain, as in Luke 9:28.

Verse 38
Master = Teacher. App-98.

beseech. App-134.

look. Greek. epiblepo. App-133.

upon. Greek. epi. App-104.

Verse 39
lo. Figure of speech Asterismos. App-6.

spirit. Greek. pneuma. App-101: a demon; Compare Luke 9:42.

suddenly. Greek exaiphnes. Only here, Luke 2:13. Mark 13:36. Acts 9:3; Acts 22:6, always in connection with supernatural events.

teareth him = throws him into convulsions.

that he foameth again = with (Greek. meta. App-104.) foaming.

bruising him = making a complete wreck of him. Compare Mark 5:4. Revelation 2:27.

Verse 40
him = it.

not. Greek. ou. App-105.

Verse 41
faithless = unbelieving.

Perverse = perverted.

with. Greek. pros. App-104. Not the same word as in verses: Luke 9:9, Luke 9:32 -, Luke 9:49.

suffer = bear with. Compare Acts 18:14. 2 Corinthians 11:1.

Verse 42
a coming = coming near.

devil = demon. A spirit, Luke 9:39.

threw = dashed.

tare = completely convulsed. Greek. susparasso. Occurs only here in N.T.

child. Greek. pais. App-108. Not the same word as in Luke 9:47.

Verse 43
amazed = astonished.

at. Greek. epi. App-104. Not the same word as in verses: Luke 9:31, Luke 9:61.

mighty power = majesty. Occurs only here, Acts 19:27, and 2 Peter 1:16.

wondered = were wondering.

Jesus. Most of the texts omit "Jesus" here.

Verse 44
sayings = words. Plural of logos. See note on Mark 9:32. Not the same word as in Luke 9:45.

shall be = is about to be.

delivered = delivered up. The second announcement of His sufferings. See the Structure on p. 1461.

Verse 45
understood not = were ignorant of.

saying. Greek. rhema. Not the same word as in Luke 9:44. See note on Mark 9:32.

hid = veiled.

perceived it not = should not understand it. Not the same word as in Luke 9:47.

Verse 46
among. Greek. en. App-104.

which = who,

greatest = greater.

Verse 47
perceiving = having seen. App-133. Not the same word as in Luke 9:45.

thought = reasoning, as in Luke 9:46.

child. App-108. Not the same word as in Luke 9:42.

by = beside. Greek para. App-104. Not the same word as in Luke 9:7.

Verse 48
in. Greek. epi. App-104.

is = subsists or exists. Greek. huparcho, not the verb "to be". See Philippians 1:2, Philippians 1:6 (being); Luke 3:20 (is).

least = lowliest.

shall be. All the texts read "is".

Verse 49
with = in association with. Greek. meta. App-104. Not the same word as in verses: Luke 9:9, Luke 9:32 -, Luke 9:41.

Verse 50
against. Greek. kata. App-104.

us. All the texts read "you".

for us = on our behalf. Greek. huper. App-104.

Verse 51
These verses are peculiar to Luke.

when the time was come = in (Greek. en. App-104.) the fulfilling of the days. Marking a certain stage of the Lord"s ministry.

that He should be received up = for the receiving Him up. Greek. analepsis. Occurs only here in the N.T. The kindred verb analambano is used of the ascension of Elijah in Septuagint. (2 Kings 2:11), and of the Lord in Mark 16:19. Acts 1:2, Acts 1:11, Acts 1:22, and 1 Timothy 3:16.

he = He Himself.

set His face. See note on Luke 9:31, Isaiah 50:7.

Verse 52
before. Greek. pro. App-104. Samaritans. Compare 2 Kings 17:26-33.

ready = to prepare [reception].

Verse 53
would go = was going.

Verse 54
Lord. App-98.

wilt. App-102.

command fire = should call down fire.

heaven = the heaven (Singular.) See note on Matthew 6:9, Matthew 6:10.

even as Elias did = as Elijah also did. See 2 Kings 1:10. Omitted by T Trm. [A] WH.

Verse 55
and said . . . save them (Luke 9:56). This clause is omitted by all the texts.

spirit. Hebrew. pneuma. See App-101.

Verse 56
is not come = came not.

lives = souls. App-110.

another = different. App-124.

Verse 57
as they went = in (Greek. en. App-104.) their going.

a certain man. A scribe (Matthew 8:19)

Lord. Om. L T Tr. [A] WI R.

Verse 58
the air = the heaven, as in Luke 9:54.

hath not where, &c. See note on Matthew 8:20, and compare Revelation 14:14.

Verse 59
suffer me = allow me. bury my father. A euphemism for declining an invitation, as the Jews buried within twenty-four hoursand did not leave the house for ten days.

Verse 60
their = their own.

preach = declare. Greek. diangello. App-121. Occurs elsewhere only in Acts 21:26 (signify). Romans 9:17.

Verse 61
let = allow. Verses Luke 61:62 are peculiar to Luke.

at home at my house = in (Greek. eis. App-104.) my house, or at home.

Verse 62
No man = no one. Compound of ou. App-105.

hand. Plough always held with one hand.

looking. App-133.

10 Chapter 10

Verse 1
Luke 10:1-16 are peculiar to Luke.

After. Greek. meta. App-104.

Lord. App-98.

appointed. Greek anadeiknumi. Occurs only here,

and, Acts 1:24 (shew).

other = others, as in Luke 9:56, Luke 9:59, Luke 9:61.

seventy also: i.e. as well as the Twelve.

before. Greek. pro. App-104.

into. Greek. eis. App-104.

would come = was about to come.

Verse 2
unto. Greek. pros. App-104. Not the same word as in verses: Luke 10:9, Luke 10:11.

pray. Greek. deomai. App-134. Implying the senseof need.

would = may.

Verse 3
behold = lo. Figure of speech Asterismos. App-6.

among = in (Greek. en. App-104.) the midst.

Verse 4
neither = not. Greek. me. App-105.

purse. Greek balantion. Peculiar to Luke; only here; Luke 12:33.; Luke 22:35, Luke 22:36.

nor. Greek me.

scrip = a beggar"s collecting bag. See on Matthew 10:10.

nor. Greek. mede.

shoes = sandals: i.e. a second pair or change.

salute = greet. In Luke only here and Luke 1:40.

no man. Greek. medeis.

by. Greek. kata. App-104.

Verse 5
ye enter = ye may enter.

Peace, &c. The usual salutation. Compare Judges 19:20.

Verse 6
if = if indeed. A condition of uncertainty. App-118.

if not. Greek. ei (App-118.) mega (App-105).

to. Greek. epi. App-104. Not the same word as in Luke 7:15, Luke 7:30, Luke 7:34.

Verse 7
in. Greek. en. App-104.

they give = are with (Greek. para. App-104.)

them. not. Greek. me. App-105.

from = out of. Greek. ek. App-104. Not the sameword as in verses: Luke 10:21, Luke 10:30, Luke 10:42. Greek eis. App-104.

Verse 8
ye enter = ye may enter (with Greek. an).

Verse 9
heal. See on Luke 6:13.

therein = in (Greek. en. App-104.) it.

unto = to. The kingdom of God. See App-114.

come nigh = drawn nigh.

unto. Greek. epi. App-104.

Verse 11
of = out of. Greek. ek. App-104. Not the same word as in Luke 10:22.

cleaveth. A medical term, used of the uniting of wounds.

wipe off Greek. apemasso. Occurs only here in N.T. All the texts add "the feet "(A, "our feet ").

notwithstanding. See note on Luke 10:20.

be ye sure = get to know. Greek. ginosko. App-132.

Verse 13
Chorazin . . . Bethsaida. See App-169.

Bethsaida. Aramaean. App-94.

mighty works = powers. Greek. Plural of dunamis. See App-172.

been done = taken place.

repented. See App-111.

sackcloth. Greek. sakkos, from Rob. sak = sacking. A coarsely woven material used for sieves and strainers (worn next the skin in mourning), Isaiah 3:24. Job 16:15. 1 Kings 21:27. 2 Kings 6:30; not laid aside at night, 1 Kings 21:27. Joel 1:13. Compare Isaiah 20:2, &c.

ashes. Also a sign of mourning. See 1 Samuel 4:12. 2 Samuel 1:2; 2 Samuel 13:19. Job 2:12. Ezekiel 27:30, &c

Verse 14
But = Howbeit. See note on Luke 10:20.

at = in. Greek. en. App-104. Not the same word as in verses: Luke 10:32, Luke 10:39.

Verse 15
Capernaum. See App-169.

which art exalted. All the texts read, "shalt thou be exalted? "(with me, App-105. Interrog.)

to. Greek. heos. As far asto.

heaven = the heaven (sing). See note on Matthew 6:9, Matthew 6:10.

shalt, &c. = thou shalt be brought down.

hell. Greek. Hades. See App-131.

Verse 16
despiseth = rejecteth. See Luke 7:30, and compare Galatians 1:2, Galatians 1:21; Galatians 3:15.

sent. App-174.

Verse 17
the seventy. See note on Luke 10:1.

with. Greek. meta. App-104. Not the same word as in Luke 10:27. devils-demons.

subject = subdued, put under. Compare Luke 2:51. 1 Corinthians 15:27, 1 Corinthians 15:28. Ephesians 11:22. Philippians 1:3, Philippians 1:21.

through. Greek. en. App-104.

Verse 18
I beheld. Greek. theoreo. App-133.

Satan. Hebrew transliterated = the Adversary. 1 Samuel 29:4. Diabolos is the more frequent term in the N.T. Both are in Revelation 12:9.

fall = having fallen.

Verse 19
I give = I have given. So L m T Tr. A WH R.

power = authority. Greek. exousia. App-172.

on. Greek. epano, upon (from above). Not the sameword as in verses: Luke 34:35, Luke 34:37.

over = upon. Greek. epi. App-104.

power = might. Greek. dunamis. App-172.

nothing . . . by any means. Greek. ouden. ., ou me. App-105.

Verse 20
Notwithstanding. Greek. plen, as in Luke 10:11; rendered "But" in Luke 10:14, an emphatic conjunction.

spirits. App-101.

are written = have been written (T Tr. WI R), or in-scribed (TWH). See Exodus 32:32. Psalms 69:28. Daniel 12:1. Philippians 1:4, Philippians 1:3. Hebrews 12:23, Revelation 3:5; Revelation 13:8; Revelation 17:8; Revelation 20:12; Revelation 21:27; Revelation 22:19.

heaven = the heavens (plural) See notes on Matthew 6:9, Matthew 6:10.

Verse 21
Jesus. Om. by all the texts.

rejoiced = exulted.

in spirit. Greek. en (App-104.) pneuma. See App-101. But all the texts read "by the Spirit, the

Holy [Spirit]". App-101.

I thank. See notes on Matthew 11:25-27.

Lord, &c. Havingtherefore absolute power. App-98. B. b.

hast hid = didst hide,

from. Greek. apo. App-104.

hast revealed = didst reveal.

so = thus.

seemed good = was it well-pleasing.

in Thy sight = before thee.

Verse 22
are = were.

of = by. Greek hupo. App-104.

no. Greek. ou. App-105.

knoweth = getteth to know. Greek. ginosko. App-132.

but = except. will

reveal Him = willeth (App-102.) to reveal [Him].

Verse 23
Blessed = Happy. Figure of speech Beatitude, not Benedictio

the eyes. Put by Figure of speech Synecdoche, of the Part (App-6), for the whole person.

see. Greek. blepo. App-133.

Verse 24
tell you = say to you.

prophets. Abraham (Genesis 20:7; Genesis 23:6), Jacob (Genesis 49:18; App-36), &c.

kings. David (2 Samuel 23:1-5).

desired. Greek. thelo. App-102.

see. Greek. eidon. App-133.

not. Greek. ou. App-105.

Verse 25
lawyer = doctor or teacher of the Law.

and tempted Him = putting Him to the test.

Master = Teacher. App-98.

Verse 26
What is written . . . ? = What standeth written? See App-143.

the law. See note on Matthew 5:17, and App-117

Verse 27
love. App-135.

LORD = Jehovah (Deuteronomy 6:5; Deuteronomy 10:12. Leviticus 19:18). App-98. B. a.

with = ont of; Greek. ek. App-104.

and. Note the Figure of speech Polysyndeton. App-6.

soul. Greek. psuche. App-110. Luke 10:1.

strength. Greek. ischus. App-172.

with all thy mind. All the texts read en (App-104.) instead of ek. (App-104.)

and thy neighbour, &c. Leviticus 19:18.

Verse 28
right = rightly, or correctly.

this do. No one ever did it, because the Law was given that, being convicted of" our impotence, we might thankfully cast ourselves on His omnipotence. Compare Romans 7:7-13.

thou shalt live. See notes on Leviticus 18:5, and compare Ezekiel 20:11, Ezekiel 20:13, Ezekiel 20:21. But see Romans 3:21, Romans 3:22. This is why Deuteronomy 6:5 is one of the passages inscribed in the Phylacteries. See Structure of Exodus 13:3-16, and note on Deuteronomy 6:4.

shalt = wilt. Compare Galatians 1:3, Galatians 1:22.

Verse 29
But he, &c. Verses 29-37 peculiar to Luke.

willing = desiring, as in Luke 10:24.

neighbour. Compare Matthew 5:43. Leviticus 19:18.

Verse 30
answering = taking him up. Greek. hupolambano. Used only by Luke, here, Luke 7:43. Acts 1:9; Acts 2:15, and in this sense only here = taking [the ground] from under him.

man. Greek. anthropos. App-123.

down. In more senses than one. The road was a steep descent. Compare Luke 19:28.

thieves = robbers, or brigands, as in Matthew 26:55. John 18:40. See notes there.

stripped, &c. Not of his raiment only, but of all he had.

wounded = inflicted wounds.

departed = went off. leaving him. Supply, with the force of the verb tunchano = leaving him [for all they cared] half dead.

half dead. Greek. hemithanes. Occurs only here in N.T.

Verse 31
by = according to. Greek kata. App-104. chance = coincidence. Occurs only here in N.T.

there came down = was going down; his duties being over. Jericho was a priestly city,

priest. Who might become defiled. passed by on the other side. One word in Greek. antiparerchomai. Occurs only here and Luke 10:32 in N.T.

Verse 32
when he was = being. at. Greek. kata. App-104.

place = spot.

looked on him, and = seeing (as in Luke 10:31) him.

Verse 33
journeyed. Greek. hodeuo. Occurs only here.

came where he was. A beautiful type of the Lord. And the end is seen in John 14:3.

where he was = to (kata, as above) him.

had compassion = was moved with compassion.

Verse 34
bound up. Greek. katadeo, a medical word. Occurs only

here in N.T.

wounds. Greek. trauma. Occurs only here.

pouring in. Greek. epicheo. Occurs only here.

on = upon. Greek. epi. App-104.

inn. Greek. pandocheion = a khan. Occurs onlyhere inN.T.

Verse 35
pence = denarii, See App-51.

Two denarii= half a shekel, theransom money for a life (Exodus 30:12, Exodus 30:13).

the host. Greek. pandocheus. Compare "inn", above.

spendest more. Greek. prosdapanao. Occurs only here,

when I come again = in (Greek. en. App-104.) my coming back.

I. Emph.

Verse 36
now = therefore. Om. by [L] T [Tr.] AWI R.

thinkest thou = seems to thee.

was = to have become.

among. Greek. eis. App-104.

Verse 37
on = with. Greek. meta. App-104.

Verse 38
Now. Verses 38-42peculiar to Luke.

Martha. Aramaean. App-94.

Verse 39
Mary. App-100.

also sat = sat also.

sat = seated herself. Greek. parakathizo. Occurs only here in N.T. Mary always misunderstood, but always found "at the Lord"s feet"; (1) her want of care, Compare Luke 10:42; (2) her following Martha, John 11:31; compare verses: Luke 10:32, Luke 10:33; (3) her anointing of the Lord"s feet, John 12:3; compare Luke 3:7.

at beside. Greek. para. App-104. All the texts read pros = against. App-104.

Jesus". All the texts read "the Lord"s".

heard = was listening to.

Verse 40
cumbered = distracted. Greek. perispaomai. Occurs only here.

about = concerning. Greek. peri. App-104.

came = came up.

Lord. Note the avoidance of the name "Jesus" by His disciples and others. See App-98.

dost Thou not care . . . ? = is it no concern to Thee. . . ?

she help me. Greek. sunantilambanomai. Occurs only here and Romans 8:26 in N.T. Supposed to be only a Biblical word, but it is found in the Papyri, and in inscriptions in the sense of taking a mutual interest or share in things.

Verse 41
Martha, Martha. Figure of speech Epizeuxis. App-6. See note on Genesis 22:11.

careful. See note on Matthew 6:25.

troubled = agitated. Greek. turbazomai. Occurs only here.

Verse 42
one thing, &c. = of one of [them] is there need. Not the unspiritual idea of "one dish", as there were not two or more as in our days. The Lord referred not to Martha"s serving, but to her over-care.

11 Chapter 11

Verse 1
it came to pass. A Hebraism. See Luke 2:1.

as He was praying = in(Greek. en. App-104.)

His praying. The sixth of seven such occasions.

praying. Greek. proseuchomai. App-134.

in. Greek. en. App-104. Not the same word as in verses: Luke 11:2, Luke 11:6, Luke 11:7, Luke 11:33 -.

when = as.

unto = to. Greek. pros. App-104. Not the same word as in verses: Luke 11:24, Luke 11:51.

Lord. Note the disciple"s form of address.

as = even as.

Verse 2
heaven = the

heavens. See note on Matthew 6:9, Matthew 6:10.

Hallowed = Sanctified.

Thy name. See note on Psalms 20:1.

Thy kingdom. See App-111, 112, 113, 114.

come = Let . . . come.

be done = come to pass. heaven (singular) See note on Matthew 6:9, Matthew 6:10.

in = upon. Greek. epi. App-104.

earth. Greek. ge. App-129.

Verse 3
day by day = according to (Greek. kata. App-104.)the day.

daily. Greek. epiousias. See note on Matthew 6:11.

bread. Put by Figure of speech Synecdoche(of the Part), App-6, for food in general.

Verse 4
forgive. See note on Luke 3:3. James 5:15.

sins. Trespasses comes from Tyndale"s Version.

lead = bring.

not. Greek. me. App-105. Not the same word as in verses: Luke 11:7, Luke 11:8, Luke 11:38, Luke 11:40, Luke 11:44, Luke 11:46, Luke 11:52.

into. Greek. eis. App-104.

temptation = trial or testing. from = away

from. Greek. apo. App-104. Not the same word as in verses: Luke 11:16, Luke 11:31.

evil = the evil, or the evil one, denoting active harmfulness.

Verse 5
And He said, &c. Verses 5-10 are peculiar to Luke.

of = among. Greek. ek. App-104.

lend. Greek. chrao. Occurs only here.

Verse 6
For = Since.

in = off. Greek. ek. App-104.

to. Greek. pros. App-104. Not the same word as in Luke 11:37.

nothing to = not (Greek. ou. App-105) what I may.

Verse 7
now = already. The door would on no account be opened to a stranger at night.

children. Greek. paidion. App-108.

with. Greek. meta. App-104. Not the same word as in verses: Luke 11:20, Luke 11:37. A whole family will sleep in one room, in the garments worn by day, in one large bed.

in. Greek. eis. App-104.

cannot = am not (Greek. ou. App-105) able to.

Verse 8
not. Greek. ou. App-105.

because = on account of. Greek. dia. App-104. Luke 11:2.

importunity = shamelessness, impudence. Greek. anaideia. Occurs only here in N.T.

Verse 9
Ask. seek. knock. Note the Figure of speech Anabasis (App-6). Ask. Greek. aiteo. Always used of an inferior to a superior. Never used of the Lord to the Father.

Verse 11
If, &c. = Shall a son ask, &c.

any = which.

if, &c. App-118.

a fish = a fish also

for = instead. Greek. anti. App-104.

Verse 12
if. Greek. ean, App-118. b.

offer = give to.

Verse 13
know. Greek. oida. App-132.

children. App-108.

heavenly = out of (Greek. ek. App-104.) heaven.

the Holy Spirit = spiritual gifts. No articles. Greek. pneuma hagion. See App-101. Note the five contrasts. A loaf, a stone; a fish, a serpent; an egg, a scorpion; temporal gifts, spiritual gifts; earthly fathers, the heavenly Father.

Verse 14
devil = demon.

the dumb spake = the dumb [man] spake.

Verse 15
through = by. Greek en. App-104.

Beelzebub. Aramaean. See on Matthew 10:25. App-94.

Verse 16
others. Greek. Plural of heteros. App-124.

of = from. Greek. para. App-104.

from = out of. Greek. ek. App-104.

heaven. Singular, as in Luke 11:2.

Verse 17
thoughts = intents, purposes, or machinations. Greek. dianoema. Occurs only here in N.T.

against. Greek. epi. App-104.

brought to desolation. Greek. eremoo. Occurs only here, Matthew 12:25; and Revelation 17:16; Revelation 18:17, Revelation 18:19.

Verse 18
Beelzebub. Aramaean, as in Luke 11:15. See note on Matthew 10:25. This is the "unpardonable sin". See Mark 8:28-30.

Verse 19
by. Greek en. App-104.

therefore = on this account. Greek. dia. App-104. Luke 11:2.

Verse 20
with = by. Greek. en, as in Luke 11:19. Compare Matthew 3:11.

the finger of God. Figure of speech Anthropopatheia. App-6See Exodus 8:19. Finger, here, put by Figure of speech Metonymy (of Subject), App-6, for the Holy Spirit Himself.

the kingdom of God. See App-114.

come upon you. With suddenness and surprise Greek. phthano. Occurances elsewhere: Matthew 12:28. Romans 9:31, 2 Corinthians 10:14. Philippians 1:3, Philippians 1:16. 1 Thessalonians 2:16; 1 Thessalonians 4:15.

Verse 21
a = the.

armed = fully armed: from head to foot. Compare Matthew 12:28. Greek. kathoplizomai. Occurs only here in N.T.

keepeth = guardeth.

his palace = his own court. Greek. aule. Matthew 26:3, Matthew 26:58, Matthew 26:69

goods = possessions.

Verse 22
when = as soon as.

taketh = taketh away. Same word as in Luke 8:12.

all his armour = his panoply. Occurs only here, any Ephesians 6:11, Ephesians 6:13.

wherein = on (Greek. epi. App-104.) which.

trusted = had trusted.

spoils. Compare Mark 5:5. Occurs only here.

Verse 24
unclean. See Luke 4:33.

spirit : i.e. demon. See App-101.

of = away from. Greek. apo. App-104.

man. Greek. anthropos. App-123. Not the same word as in verses: Luke 11:31, Luke 11:32.

through. Greek. dia. App-104.

dry = waterless. Compare Isaiah 13:21, Isaiah 13:22; Isaiah 34:14, &c.

none = not (Greek. me. App-105) [any].

unto. Greek. eis. App-104.

Verse 25
garnished = adorned.

Verse 26
taketh = taketh to. Compare Matthew 7:21.

other = different. Greek. heteros. App-124.

wicked. App-128.

dwell = settle down.

is = becomes.

Verse 27
as He spake = in (Greek. en. App-104.) His speaking.

company = crowd.

Blessed = Happy.

hast sucked = didst suck.

Verse 29
And when, &c. Luke 11:29-36 peculiar to Luke.

were gathered = were gathering. Occurs only here.

This, &c. See note on Matthew 11:18.

evil. Greek. poneros. App-128. Compare Matthew 12:34.

sign. Greek. semeion. App-176.

Jonas = Jonah. See notes on p. 1247.

Verse 30
as = even as.

was = became.

the Ninevites. They must therefore have known of the miracle connected with him.

also the Son of man = the Son of man also.

the Son of man. See App-98.

this generation. See note on Luke 11:29.

Verse 31
The queen of the south. See 1 Kings 10:1-13. 2 Chronicles 9:1-12.

rise up. From the dead.

men. Greek. Plural of aner. App-128.

condemn. Greek katakrino. App-122.

utmost parts = the ends.

behold. Figure of speech Asterismos. App-6.

a greater = something more. Compare Matthew 12:6.

Verse 32
rise up = stand up as witnesses. Not the same word as "rise up "in Luke 11:31. App-178.

repented. See App-111.

at. Greek. eis. App-104.

preaching = proclamation. See App-121.

Verse 33
No man, &c. Repeated here from Matthew 5:15.

Greek. oudeis = no one, compound of ou. App-105.

candle = lamp. See App-130.

secret place = cellar, or vault. All the texts read krupte (crypt).

under. Greek. hupo. App-104.

a bushel = the corn measure. Compare Matthew 5:15. on. Greek. epi. App-104.

a candlestick = the lampstand. App-180.

see. App-133.

light. App-130.

Verse 34
light = lamp. Same word as "candle "in Luke 11:33. See App-130.

eye. Put by Figure of speech Metonymy (of Subject), App-6, for the eyesight.

single = sound: referring to the eyesight as "good", Occ:. only here and Matthew 6:22.

full of light = illuminated.

evil. Greek. poneros. See App-128.

full of darkness = dark.

Verse 35
Take heed = Seq. Greek. skopeo. Occurs only here Romans 16:17. 2 Corinthians 4:18. Galatians 1:6, Galatians 1:1. Philippians 1:2, Philippians 1:4; Philippians 3:17,

light. Greek phos. See App-130.

Verse 36
no. Greek. me. App-105.

the bright shining of a candle = the lamp with its brilliance.

doth give thee light = may light thee. Greek. photizo. Compare App-130.

Verse 37
as He spake = literal in (Greek. en. App-104.) His speaking.

besought = asked. App-134.

to dine = that he would dine,

dine = take breakfast. Greek. aristao, not deipneo. The morning meal after returning from the synagogue. Occurs (with the noun) only here; Luke 14:12. Matthew 22:4. John 21:12, John 21:15.

with = beside. Greek para. App-104.

sat down to meat = reclined Himself.

Verse 38
washed = performed His ablutions. App-115and App-136.

before. Greek. pro. App-104.

dinner. Greek. ariston. See note on "dine", Luke 11:37.

Verse 39
clean: i. a. ceremonially clean.

platter = dish. See note on Matthew 14:8.

ravening and wickedness = wicked greed. Figure of speech Hendiadys. App-6.

wickedness. App-128.

Verse 40
Ye fools. Fools = senseless ones. Greek. aphron. The first of eleven occurances.

Verse 41
But rather, &c. = Nevertheless [ye say] "give alms", &c. This was the great meritorious work. supposed to cleanse or make amends for everything.

such things as ye have = the things that are within. Greek. ta enonta. Occurs only here in N.T.

Verse 42
ye tithe = ye tithe, or pay or take tithes. Greek. epode katoo. Occurs only here; Luke 18:12. Matthew 23:23; and Hebrews 7:5.

all manner of herbs = every herb. Figure of speech Synecdoche (of the Genus), App-6, for all tithable herbs.

pass over = pass by, as in Mark 6:48.

judgment. A Hebraism = justice. App-177.

the love of God. Genitive of relation (App-17.), meaning the love required by God, as admitted by the lawyer (Luke 10:27).

ought ye to have done = it behoved you to do.

leave . . . undone = leave aside. But most of the texts read "pass by", as in the preceding clause.

Verse 43
love. App-135.

uppermost. Same as "chief" in Matthew 23:6.

Verse 44
hypocrites. Theodotion"s rendering of Job 34:30, and Job 36:13, and Aquila and Theod. in Job 15:34, and by Aquila, Syria., and Theod. in Proverbs 11:9, Isaiah 33:14, and Septuagint in Isaiah 32:6, show that the word had come to mean not merely "false pretence", but positive impiety or wickedness.

appear not = are unseen.

that walk over them = who walk about above them.

aware = know. Greek. oida. App-132.

Verse 45
lawyers = teachers of the law. Greek. nomikos. Not the same as in Luke 5:17.

Master = Teacher. App-98.

thus = these things.

reproachest = insultest.

Verse 46
lade. Compare "heavy laden", Matthew 11:28.

grievous. This refers to the innumerable precepts of the Oral Law, now embodied in the Talmud. Greek. dusbastaktos. Occurs only here and Matthew 23:4 in N.T.

touch. Greek. prospsauo = to touch gently. A medical word, used of feeling the pulse or a sore place on the body. Occurs only here.

Verse 47
ye build = ye are building.

sepulchres = tombs. See Matthew 23:29.

Verse 48
Truly = So then.

that ye allow = and give your full approval to.

Verse 49
the Wisdom of God. This is Christ Himself; for in Matthew 23:34 this is exactly what He did say. It is not a quotation from the O.T., or any apocryphal book. I will send, &c. This He did, in and during the dispensation of the Acts. Compare Matthew 22:1-7.

them = unto (Greek. eis. App-104.) them.

prophets and apostles. See note on Ephesians 2:20.

Verse 50
all the prophets. Compare Luke 6:23.

shed = poured out. Same word as in Luke 22:20.

foundation, &c. See note on Proverbs 8:22. Matthew 13:35.

world. Greek kosmos. See App-129.

required. Greek ekzeteo. Occurs also Acts 15:17. Romans 3:11. Hebrews 11:6; Hebrews 12:17. 1 Peter 1:10.

of. Greek. apo. App-104,

this generation. See note on Matthew 11:16.

Verse 51
Abel. Genesis 4:8. App-117.

Zacharias. See note on Matthew 23:35.

the altar. Of burnt offering,

the temple. Greek. the house: i.e. the naos, or Sanctuary. See note on Matthew 23:16,

verily. See note on Matthew 5:18.

Verse 52
key. Put by Figure of speech Metonymy (of Adjunct), App-6, for entrance to and acquirement of knowledge. Compare Malachi 2:8.

hindered = forbade, as in Luke 9:49.

Verse 53
said = was saying.

to urge Him vehemently = to urgently press upon Him.

provoke Him to speak. Greek apostomatizo. Occurs only here. The Papyri show that from its original meaning (to dictate what was to be written) it had come to mean "to examine by questioning a pupil as to what he had been taught". Here, therefore, they were not questioning for information, but for grounds of accusation.

of = concerning. Greek. peri. App-104.

many = very many.

Verse 54
Laying wait for = watching. Only here and Acts 23:21.

catch. Both are hunting expressions.

out of. Greek ek. App-104. Not the same word as in Luke 11:24.

that, &c. T [Tr.] WH R omit.

12 Chapter 12

Verse 1
In. Greek. en. App-104.

trode one upon another = trampled one another down.

unto. Greek. pros. App-104. Not the same word as in Luke 12:11.

first. The Structure ("K ") on p. 1471 shows that this must be connected with "disciples "and not with what follows.

Beware ye = Take heed to yourselves. Compare Matthew 16:6, spoken on another occasion. of. Greek. apo. App-104.

leaven. See note on Matthew 13:33.

which. Denoting a class of things in the category of impiety.

hypocrisy. See note on "hypocrite" (Luke 11:44).

Verse 2
nothing. Greek. ouden. Compound of ou. App-105.

covered = concealed. Greek sunkaluptomai. Only here in N.T.

not. Greek. ou. App-105. Not the same word as in verses: Luke 12:4, Luke 12:6 -, Luke 4:7, Luke 4:21, Luke 4:26, Luke 4:27-; Luk_4:29; Luk_4:32; Luk_4:33; Luk_4:47; Luk_4:48; Luk_4:59.

be = become.

revealed = uncovered. Greek. apokalupto. See App-106.

known. Greek. ginosko. App-132.

Verse 3
Therefore = Instead of (Greek. anti. App-104.) which.

have spoken = spake.

darkness = the darkness.

in = to. Greek pros. App-104.

closets = the chambers. Occurs only here, Luke 12:24, and Matthew 6:6; Matthew 24:26.

proclaimed. App-121.

upon. Greek. epi. App-104.

housetops. Compare Matthew 24:17.

Verse 4
I say unto you. Always introduces an important matter.

unto = to.

Be not afraid (phobethete). ye shall fear (phobethete) (Luke 12:5). Note the Figure of speech Anadiplosis (App-6), by which all the words between are emphasized, by being thus enclosed.

not. Greek. me. App-105. Not the same word as in verses: Luke 12:2, Luke 12:6, Luke 12:10, Luke 2:15, Luke 2:21, Luke 2:26, Luke 2:27, Luke 2:39, Luke 2:45, Luke 2:46, Luke 2:56, Luke 2:57, Luke 2:59.

of = from [the hands of]. Greek. apo. App-104. Compare Matthew 10:28. Not the same word as in verses: Luke 12:6, Luke 12:13, Luke 12:25, Luke 6:48, Luke 6:57. after. Greek. meta. App-104. no. Greek. ou.

Verse 5
forewarn = shew, or warn; p. Luke 3:7.

ye shall fear. See note on Luke 12:4.

Fear. Note the second Anadiplosis. App-6.

Him, which: i.e. God Who.

power = authority. See App-172.

into. Greek. eis. App-104.

hell = the Gehenna. See note on 2 Kings 23:10. Matthew 5:3, and App-131.

Verse 6
not. See App-105.

two farthings = two assaria. See note on Matthew 10:29.

of = out of. Greek. ek. App-104.

before = in the sight of. Greek. enopion, as in Luke 1:15.

Verse 7
are = have been. See note on Matthew 10:30. Acts 27:34; and compare 1 Samuel 14:45. 1 Kings 1:52.

more value = differ from: i.e. excel.

Verse 8
shall = may (with Greek. an).

Me = in (Greek. en. App-104.) Me: i.e. in My Name.

before = in the presence of. Greek. emprosthen.

men. Plural of anthropos. App-123.

him = in him.

shall = will.

the Son of man. See App-98.

Verse 9
denieth = has disowned.

denied = utterly disowned.

Verse 10
word. Not "blaspheme", as in next clause.

against. Greek. eis. App-101.

the Holy Ghost. With Art. See App-101. As in Luke 12:12.

Verse 11
unto = before. Greek. epi. App-104.

synagogues. See App-120.

powers = authorities. App-172.

take ye no thought = be not full of care, or anxious.

answer = reply in defence. See Acts 6:8, Acts 6:10; 2 Timothy 4:17. 1 Peter 3:15. Compare Daniel 3:16.

Verse 12
ought to = should.

Verse 13
Master = Teacher. App-98.

divide. Compare Deuteronomy 21:15-17.

with. Greek. meta. App-104.

Verse 14
made = appointed, or constituted. Compare Exodus 2:4.

over. Greek. epi. App-104. Not with the same case as in verses: Luke 12:42, Luke 12:44.

Verse 15
Take heed = See. Greek. horao. App-133.

beware = keep yourselves from,

covetousness. All the texts read "all covetousness".

man"s = to any one.

life. Greek zoe. See App-170. Not so with bios (App-171.)

possesseth. Greek. huparcho. see Philippians 1:2, Philippians 1:6 (being); Luke 3:20 ("is ").

Verse 16
ground = estate. Greek. chora.

brought forth plentifully. Greek euphoreo. Occurs only here.

Verse 17
thought = was reasoning.

within. Greek. en. App-104.

no = not. Greek ou. App-105.

bestow = gather together, or lay up.

Verse 18
barns = granaries.

fruits = produce. Not the same word as in Luke 12:17. Tr. WI R read "the corn".

goods = good things.

Verse 19
my soul. Idiom for "myself". Greek. mou psuche. See App-13., App-110, and note on Jeremiah 17:21.

soul = psuche. See App-110.

laid up = laid by.

for (Greek. eis. App-104.) many years. Compare Proverbs 27:1.

Verse 20
fool. See note on Luke 11:40.

this night = this very night.

thy soul = thy life. App-110.

shall be required = they demand. Only here and Luke 6:30. Tr. A WI read "is required". But both are impersonal, referring to some unknown invisible agencies which carry out God"s judgments or Satan"s will. Compare Psalms 49:15. Job 4:19; Job 18:18; Job 19:26; Job 34:20. In a good sense compare Isaiah 60:11.

which, &c. In the Greek this clause is emph., standing before the question "then whose", &c.

provided = prepared.

Verse 21
toward. Greek. eis. App-104.

Verse 22
Therefore = On (Greek. dia. App-104. Luke 12:3) this [account].

Take no thought, &c. This saying is repeated from Matthew 6:25. See note there.

life. Greek. psuche. SeeApp-110. It is what can "eat".

Verse 23
The. [L] T Tr. A WH R read "For the", &c.

meat = food. Compare Matthew 6:25-34.

Verse 24
Consider, &c. See note on Matthew 7:3.

ravens. See Job 38:41. Psalms 147:9. Occurs only here in N.T.

neither sow = sow not (Greek. ou. App-105).

nor. Greek. oude.

neither have = have not, as above.

storehouse. Same as "closet "in Luke 12:3.

barn = granary.

fowls = birds.

Verse 25
to. Greek. epi. App-104.

stature = age, as in John 9:21, John 9:23. Hebrews 11:11, referring to fullness of growth, hence rendered "stature" (Luke 19:3. Ephesians 4:13). A "cubit" could not be "the least" of Luke 12:26. It must therefore be putby Figure of speech Metonymy (of Subject), App-6, for length generally: either the least measure (an inch) to his height, or a moment to his age (or life). Greek. helikia. Occurs elsewhere in Luke 2:52 and Matthew 6:27.

Verse 26
If ye, &c. Assuming the hypothesis as a fact. See App-118.

not. Compound of ou. App-105.

least. This determines the meaningof "cubit "in Luke 12:25, or it would nullify the Lord"s argument.

for. Greek. peri. App-104.

Verse 27
they grow. T Tr. A WI m. omit, and read "how they toil not", &c.

toil not, they spin not = neither toil nor spin. T A WI m. read "neither spin nor weave".

Solomon . . . was not = not even Solomon was. 1 Kings 3:13; 1 Kings 10:1-29. Song of Solomon 3:6-11.

Verse 28
grass, &c. Compare Isaiah 40:6. 1 Peter 1:24. James 1:10, James 1:11.

cast: i.e. for fuel, "oven "being put by Figure of speech Metonymy (of Adjunct), App-6, for the furnace; as we say "the kettle boils" or "light the fire".

O ye of little faith. Greek. oligopistos. See all the five occurances in note on Matthew 6:30.

Verse 29
neither = and not. Greek. me. App-104.

of doubtful mind = excited. Occurs only here in N.T.

Verse 30
world. Greek. kosmos. App-129.

knoweth. Greek oida. App-132.

Verse 31
the kingdom of God. See App-114.

Verse 32
little flock. Compare Psalms 23:1. Isaiah 40:11. Matthew 26:31. John 10:12-16.

it is your Father"s good pleasure = your Father took delight. The King was present: what could He not supply?

Verse 33
Sell. Compare Acts 2:44, Acts 2:45; Acts 4:37.

that ye have. Greek. huparcho: your possessions. See note on "is", Philippians 1:3, Philippians 1:20.

bags = purses.

wax not old = never wear out.

the heavens. Plural. See notes on Matthew 6:9, Matthew 6:10. that faileth not = unfailing.

moth. Compare James 5:2.

corrupteth = destroyeth, as in Revelation 8:9; Revelation 11:18.

Verse 34
heart be also = heart also be.

Verse 35
lights = lamps. See App-130.

Verse 36
that wait for = waiting, or looking, for. Greek. prosdechomai, as in Luke 2:25, Luke 2:38; Luke 23:51. Mark 15:43. Titus 2:13.

lord. App-98. A.

when = whensoever.

will. All the texts read "may".

return. Greek. analuo. Occurs only here, and Philippians 1:1, Philippians 1:23, in N.T. In Septuagint only in the Apocryphal books, and always in the sense of returning back, as in ana-kampto (Hebrews 11:15). See Tobit 2.9. Judith 13.1. Ezra 3:3. Book of Wisdom 2.1; 5.12; 16.14. Ecclus 3.15. 2 Macc. 8.25; 9.1; 12.7; 15.28. The noun analusis = a returning back of the body to dust, as in Genesis 3:19, occurs only once, in 2 Timothy 4:6.

from = out of. Greek ek. App-104.

the wedding = the marriage feast.

Verse 37
Blessed = Happy.

servants = bondman.

watching. Greek. gregoreo, as in 1 Thessalonians 5:6, 1 Thessalonians 5:10 (wake).

verily. See note on Matthew 5:18.

Verse 38
if. Greek. ean. App-118.

second . . . third watch. See App-51. (12, 17).

so = thus.

Verse 39
goodman = master. App-98.

broken = dug. Occurs only here; Matthew 6:19, Matthew 6:20; Matthew 24:43.

Verse 40
Be = Become.

Verse 41
Lord. Note, not "Jesus". App-98. A.

to. Greek. pros. Same as "unto" in preceding clause.

Verse 42
that faithful and wise steward = the faithful steward and prudent [man].

make ruler = set.

over. Greek. epi. App-104. Not the same case as in verses: Luke 12:14, Luke 12:44.

portion of meat = measure of food. Greek. sitometrion. Occurs only here. Supposed to be a peculiar N.T. word, but it is found in the Papyri, and the kindred verb in Genesis 47:12, Genesis 47:14 (Septuagint)

Verse 44
over. Greek. epi. App-104. Not the same case as in verses: Luke 12:14, Luke 12:42.

Verse 45
delayeth. The emphasis is placed on this verb

by the Figure of speech Hyperbaton (App-6), because it is this postponement of the reckoning which leads to his evil doing.

and. Note the Figure of speech Polysyndeton (App-6) in Luke 12:45 and Luke 12:46.

menservants. See App-108.

maidens. Greek. paidiske. See Luke 22:56.

Verse 46
at = in, as in preceding clause.

is not aware = knows not. App-132.

cut him in sunder. Compare Daniel 2:5. Hebrews 11:37.

unbelievers = unfaithful.

Verse 47
And = But.

will. Greek. thelema. See App-102.

according to. Greek. pros. App-104.

Verse 48
given = committed.

of = from. Greek. para. App-104.

Verse 49
I am come = Icame, &c.

send. Greek. ballo. In fourteen out of the eighteen occurrences in Luke, rendered "cast". See verses: Luke 28:88.

fire. See Joel 2:30, &c. Had the nation received Him, all that the prophets had spoken would have been fulfilled. So would it have been had Peter"s proclamation been received (Acts 5:18-26). See note on Luke 12:51.

on = into. Greek. eis. App-104. But all the texts read epi (App-104. ix. 3). earth. Greek. ge. App-129.

what will I . . . ? = what do I wish? Figure of speech Aposiopesis, App-6(no answer being required or given).

if it be, &c. Another Aposiopesis (App-6) repeated. The Lord was "straitened "(Luke 12:50). The nation had not yet finally rejected Him. App-118.

Verse 50
I have a baptism, &c. Referring to the sufferings which had to be first accomplished. See Luke 24:26. Acts 3:18. App-115. . i.

how am I straitened = how am I being pressed. Greek. sunechomai, as in Acts 18:5 and Philippians 1:1, Philippians 1:23. The prayer in Gethsemane shows how this

was. See Luke 22:41, Luke 22:42. Hebrews 5:7.

accomplished. See Luke 9:31. John 19:28.

Verse 51
I am come = I became present, as in Acts 21:18.

to give peace. This was the object of His coming (Isaiah 9:6, Isaiah 9:7): but the e f fect of His presence would bring war. He came not to judge (John 12:47) as to this object, but the effect of His coming was judgment (John 9:39).

on = in. Greek. en. App-104.

earth = the earth. App-129.

Nay. Greek. ouchi. See App-105.

division = disunion. Occurs only here.

Verse 52
from henceforth = from(Greek. apo. App-104.) now: explaining the effect.

against. Greek. epi. App-104. Referring to Micah 7:6.

Verse 53
against. In the last four instances epi governs the ace.

Verse 54
also to the people = to the crowds also; not "in-consequent". See the Structure "L", p. 1471).

out of = from. Greek. apo. App-104.

shower. Occurs only here.

it is = it happens.

Verse 56
hypocrites. See note on Luke 11:44.

can = know [how to]. Greek. oida. App-132.

face = appearance.

sky = the heaven. Singular. See notes on Matthew 6:9, Matthew 6:10.

Verse 57
judge ye, &c. Found in an inscriptionat Amorgus, as pronouncing a just judgment, anticipating Luke 12:58.

Verse 58
When thou goest = For, when thou art brought. Introducing the reason for this conclusion of the whole argument.

adversary. Shown in the last clause to be the tax-gatherer.

to = before. Greek. epi. App-104.

the = a.

in the way. Emph. by Figure of speech Hyperbaton (App-6).

give diligence = work hard, or take pains, or do your best. Not a Latinism, but found in the OxyrhyncusPapyri, second century B.C.

delivered = set free. Occurs only here, Acts 19:12, and Hebrews 2:15.

hale = haul. Anglo-Saxon holian. Occurs only here in N.T.

officer = tax-gatherer:i.e. the adversary of the first

clause. Greek. praktor = doer, or executive officer. Thus used in the Papyri. Occurs only here in N.T.; once in LXX, Isaiah 3:12. He was the one who could cast a defaulter into prison.

Verse 59
not = by no means. Greek. ou me. App-105.

hast paid = shalt have paid. This verse is repeated from Matthew 5:28, with a different purpose, and therefore with different words,

mite. See App-51.

13 Chapter 13

Verse 1
were present = arrived.

at = in. Greek. en. App-104. Not the same word as in Luke 13:24.

told Him = telling Him.

of = about. Greek. peri. App-104.

Galilaeans . . . Pilate. Probably the cause of the enmity of Luke 23:12.

with. Greek. meta. App-104.

Verse 2
Jesus (App-98. X). Read "He" with [L] T Tr. A WI R.

were = happened to be.

sinners = defaulters. Connecting it with Luke 12:58.

above. Greek para. App-104.

suffered = have suffered.

Verse 3
tell = say to.

Nay. Greek. ouchi. App-105.

except ye repent = if (App-118) ye repent (App-111) not (App-105).

Verse 4
upon. Greek. epi. App-104.

in. Greek en. App-104. Not the same word as in Luke 13:21.

Siloam. See App-68. Compare Nehemiah 3:16. Isaiah 8:6. John 19:7.

slew = killed.

men. Greek. anthropos. App-123.

Verse 6
this parable. Combining the fig tree and the vineyard. See John 15:1.

a fig tree. The symbol of Israel"s national privilege. See notes on Judges 9:8-12. Here it denotes that special privilege of that generation. Compare Jeremiah 24:3. Hosea 9:10. Matthew 21:19.

vineyard. Psalms 80:8-11. Compare Isaiah 5:2, &c.

thereon = on (Greek. en. App-104.) it.

none = not (App-105. a) any.

Verse 7
unto. Greek. pros. App-104.

dresser of vineyard. One word in Greek. Occurs only here. Behold. Figure of speech Asterismos. App-6.

these three years. Can refer only to the period of the Lord"s ministry. The texts add aph" hou = from which, or since (three years). on. Greek. en. App-104.

cut it down = cut it out: i.e. from among the vines.

cumbereth it the ground = injureth it the soil also. The Authorized Version omits this "also", though it stands in the Greek text.

cumbereth. Greek. katargeo. Only here in the Gospels. Twenty-five times in the Epistles in the sense of vitiate. See Romans 3:3.

Verse 8
Lord. App-98.

this: i.e. this third year.

about. Greek. peri. App-104.

dung it = put manure. Greek. kopria. Only here, and Luke 14:35.

Verse 9
if, &c. App-118.

not. Greek. mege, compound of me. App-105.

after that in (Greek. eis. App-104.) the future.

thou shalt. Note, not I will.

Verse 10
sabbath. Plural See on Luke 24:1.

Verse 11
spirit. Greek. pneuma. An evil demon. App-101.12.

of = causing. Genitive of Origin. App-17.

eighteen years. A type of the condition of the nation. A long-standing case, as "Signs" "C" and "C". App-176.

bowed together = bent double. Occurs only here in N.T.

could in no wise lift = wholly unable to lift, &c.

in no wise. Not. Greek. ou me, as in Luke 13:35; but me eis to panteles = not unto the furthest extent = unable to the uttermost. Occurs only here (complete human inability), and Hebrews 7:25(complete Divine ability).

lift up. Occurs only here, Luke 21:28 and John 8:7, John 8:10 in the N.T.

Verse 12
saw. App-133.

loosed. Used of disease only here in N.T., because she had been bound with a demoniac band. See note on Mark 7:35.

Verse 13
made straight = set upright again. Greek. anorthoo. Occurs only here, Acts 16:16. Hebrews 12:12. Compare am = again, in analuo Luke 12:36 ("return ").

Verse 14
not. Greek. me. App-105.

Verse 15
hypocrite. See note on Luke 11:44

not. Greek. ou. App-105.

loose. Compare note on Luke 13:12, and see the Structure.

from. Greek. apo. App-104.

Verse 16
ought. The same word as the ruler"s, but as an Interrogative. The former was based on ceremonial law; the Lord"s, on the necessity of Divine love.

daughter. Put by Figure of speech Synecdoche (of Species), App-6. for descendant.

lo. Greek. idou. App-133. Same as Behold, Luke 13:7.

bond. See note on Mark 7:35.

Verse 17
when He had said = while He was saying.

ashamed = put to shame

for = at. Greek. epi. App-104.

done = coming to pass.

by. Greek. hupo. App-104.

Verse 18
Then said He, &c. Repeated with variations from Matthew 13:31, &c.

Unto what . . . ? Compare Isaiah 40:18.

the kingdom of God. App-114.

Verse 19
into. Greek. eis. App-104.

waxed = became into (Greek. eis).

great. Omit [L] T [Tr. A] WH R.

fowls = birds.

the air = the heaven. Singular. See notes on Matthew 6:9, Matthew 6:10.

lodged = nested. Greek. kataskenoo. Occurs four times: here; Matthew 13:32. Mark 4:32, Acts 2:26.

Verse 21
leaven. See note on Matthew 13:33.

in. Greek. eis. App-104.

Verse 22
through. Greek. kata. App-104.

journeying = progressing.

toward. Greek. eis. App-104.

Verse 23
Lord. App-98. A.

are there = if (App-118. a) there are.

be = are being.

Verse 24
Strive = Struggle, literally agonize. Occurs elsewhere only in John 18:36. 1 Corinthians 9:25. Colossians 1:29; Colossians 4:12. 1 Timothy 6:12. 2 Timothy 4:7.

at = through. Greek. dia. App-104. Luke 13:1.

strait = narrow.

gate. All the texts read "door", as in Luke 13:25. In Matthew 7:13 it is "gate".

Verse 25
When once = From (Greek. apo. App-104. iv) whatsoever time. master of the house. App-98.

is risen up = may have risen up (Greek. an).

shut to. Occurs only here.

Lord, Lord. Note the Figure of speech Epizeuxis (App-6), for emphasis. See note on Genesis 22:11.

I know. Greek. oida. App-132.

whence: i, e. of what family or household.

Verse 26
in Thy presence = before Thee.

Thou hast taught, &c. This shows to whom these words are addressed, and thus limits the interpretation to "this generation".

Verse 27
iniquity = unrighteousness. Greek adikia. App-128.

Verse 28
weeping = the weeping. See note on Matthew 8:12.

when. Defining the special occasion.

see. App-133.

thrust out = being cast outside. This is the occasion referred to.

Verse 29
they shall come. A reference to Isaiah 49:12.

and. Note the Figure of speech Polysyndeton. App-6.

sit down = recline (at table). Compare Luke 7:36; Luke 12:37.

Verse 31
The same day = In, or on, &c. (Greek. en. App-104.) = just then.

day. LT Tr. WH R read" hour".

certain of the Pharisees = certain Pharisees.

will = wishes: i.e. means to. See App-102.

Verse 32
fox. Figure of speech Hypocatastasis. App-6.

devils = demons.

do cures = perform, or effect cures.

cures. Occurs only here

and, Acts 4:22, Acts 4:30.

I shall be perfected = I come to an end [of My work]: viz. by the miracle of John 11:40-44. Compare John 19:30.

Verse 33
walk = journey: i.e. through Herod"s country.

it cannot be = it is not (App-105.) fitting. Greek. endechomai. Occurs only here in N.T.

a prophet. See next verse.

out of: i.e. except in.

Verse 34
Jerusalem, Jerusalem. Figure of speech Epizeuxis (App-6). See note on Genesis 22:11. Repeated on the second day before the Passover (Matthew 23:37). See App-156.

killest the prophets. See Luke 11:47; Luke 20:14; Luke 23:34. Compare Isaiah 1:21.

would I have gathered = I desired to gather. Compare Luke 13:36

children. App-108.

hen. Specially contrasted with "fox", Luke 13:32. Compare Matthew 23:37.

under. Greek. hupo. App-104.

ye would not = ye did not desire it.

Verse 35
your house = the Temple. It had been Jehovah"s house. Compare John 2:16. Now it was no longer owned as His. Compare Luke 19:46.

desolate. Every place is "desolate" where Christ is not.

verily. See note on Matthew 5:18.

not = by no means. Greek. ou me. App-105. until. Greek. heos an all the texts omit "an", but it does not alter the conditional sense, which is in the verb).

Blessed. Figure of speech Benedictio, as in Luke 1:42; Luke 19:38; not Beatitude, as in Luke 12:37, Luke 12:38, Luke 12:43, or Luke 14:14, Luke 14:15. Quoted from Psalms 118:26. Referring to the final and national repentance of Israel, which might have been then (Acts 3:18-20)near, but Acts 28:25-28 is yet future, while all blessedness has been postponed.

He That cometh = the coming One.

LORD = Jehovah. App-4and App-98.

14 Chapter 14

Verse 1
it came to pass. A Hebraism. See on Luke 2:1.

as He went = in (Greek. en App-104.) His going. into. Greek. eis. App-104.

chief Pharisees = rulers of the Pharisees (App-120).

bread. Put by Figure of speech Synecdoche (of the Part) for any kind of food.

the sabbath day = a certain Sabbath.

watched = were engaged in watching.

Verse 2
behold. Figure of speech Asterismos. App-6.

man (App-123.1) . . . which had the dropsy = dropsical (a medical term). Occurs only here.

before Him. Not one of the guests.

Verse 3
Jesus. App-98.

unto. Greek. pros. App-104.

lawyers = doctors of the law.

Verse 4
took = took bold of. Compare Luke 20:20. 1 Timothy 6:12.

Verse 5
answered them = answering unto (Greek. pros; as in Luke 14:3) them.

an ass. All the texts read huios = a son, instead of onos = an ass, which latter has no MS. authority. In O.T. always ox and ass. Compare Exodus 23:12.

not. Greek. ou. App-105. Not the same word as in verses: Luke 8:12, Luke 8:28, Luke 8:29,

straightway = immediately.

pull . . . out = draw. . . up. The Greek word occurs only here and Acts 11:10.

Verse 6
answer again = reply.

to = as

to. Greek pros. App-101.

Verse 7
to. Greek. pros. App-104. Not the same word as in Luke 14:8.

bidden = invited or called. Greek. kaleo

chose out = were picking out. Going on before His eyes.

chief rooms = first couches. Greek protoklisia. Same as "highest room", Luke 14:8. Compare Luke 20:46. Matthew 23:6.

Verse 8
of = by. Greek hupo. App-104. Not the same word as in verses: Luke 14:28, Luke 14:33.

to. Greek. eis. App-104.

a wedding = wedding feast.

sit = recline.

not. Greek me. App-105. Not the same word as in verses: Luke 14:5, Luke 14:6, Luke 14:14, Luke 5:20, Luke 5:26, Luke 5:27, Luke 5:28, Luke 5:30.

in. Greek. eis. App-104.

Verse 9
place. Greek. topes.

begin. Compare Proverbs 25:6, Proverbs 25:7.

with. Greek. meta. App-104.

to take = to take (and keep in it).

lowest = last. Greek eschatosroom = place, as above. Compare Luke 14:22 with Luke 2:7.

Verse 10
Friend. Greek. philos, Noun of phileo. App-135.

go up = go up, forward.

Occurs only here.

worship = honour. Greek. doxa = glory.

at meat = at table.

Verse 11
For, &c. This is repeatedon two other occasions. Compare Luke 18:14 and Matthew 23:12.

abased = humbled.

Verse 12
also to him = to him also. The host.

dinner . . . supper. See note on Matthew 22:4.

call. Greek. phoneo. Compare 19. 15.

nor. Figure of speech Paradiastole (App-6), for emphasis.

neither . . . nor. Greek mede, compound of me. App-105.

bid . . . again. Greek. antikaleo. Occurs only here.

be made thee = take place, when such an one asks for gifts, not friends.

Verse 13
feast, or reception. Occurs only here and in Luke 5:29.

call. Same word as bid, Luke 14:7.

the poor. Note the Figure of speech Asyndeton (App-6), not emphasizing the particular classes, but hastening us on to the climax in Luke 14:14. Note the opposite Figure in Luke 14:21.

maimed = crippled. Only here, and Luke 14:21.

Verse 14
And thou shalt be blessed. This is the climax.

blessed = happy, Figure of speech Beatitudo, not Benedictio.

cannot = have not [wherewith to]. App-105.

at = in. Greek. en. App-104.

resurrection. App-178.

Verse 15
in. Greek. en. App-104.

the kingdom of God. See App-114.

Verse 16
made. T Tr. A Val and R read "was making". This parable is in Luke only. For the interpretation, see App-140.:17 sent. According to custom.

Verse 17
servant = bondman.

Verse 18
with one consent = from (Greek. apo. App-104. iv) one [mind],

make excuse . beg off.

a piece of ground = a field.

must needs = have need to.

go = go out (i.e. from the city). Greek. exerchomai, as in verses: Luke 14:21, Luke 14:23.

and see = to see. App-133.

I pray. App-134.

have = consider me.

Verse 19
another. App-124.

go = go forth.

prove = try.

have = hold.

Verse 20
therefore = on account of (Greek. dia) this.

cannot = am not (Greek. ou. App-105) able to.

Verse 21
shewed = reported to.

lord. App-98.

the master of the house. App-98. Note these different titles, appropriate to each case, and see App-140.

the city. Jerusalem. See App-140.

the poor. Note the Figure of speech Polysyndeton (App-6) in this verse, emphasizing each class (with no climax at the end). The opposite of the Figure of speech in verses: Luke 14:13, Luke 14:14.

and. This is the Figure.

halt = lame. The same word as "lame" in Luke 14:13.

Verse 22
Lord. App-98. B. Note the various titles throughout.

hast commanded = didst command,

yet = still.

Verse 23
compel = constrain. See all the nine occur here: Matthew 14:22. Mark 6:45. Acts 26:11; Acts 28:19. 2 Corinthians 12:11. Galatians 1:2, Galatians 1:3, Galatians 1:14; Galatians 6:12. Compulsion necessary, because the "will" is a fallen "will", and therefore no stronger than that of our first parents when unfallen. See Psalms 14:2, Psalms 14:3; Psalms 53:2, Psalms 53:3. John 5:40. Romans 3:10-18. Man"s fallen will has never been used for God, without the compulsion of Philippians 2:13.

may be filled. Used of loading a ship.

Verse 24
none = not (Greek. ou. App-105) one.

men. App-123. Not the same word as in verses: Luke 14:2, Luke 14:16, Luke 14:30.

Verse 26
If any. The case being assumed. App-118.

hate not. See Matthew 10:37.

life = soul. See App-110.

Verse 27
his = his own.

Verse 28
of = out of. Greek. ek. App-104. Not the same word as in Luke 14:8.

intending = desiring. See App-102.

not. App-105.

counteth = reckoneth, or calculateth. Greek psephizo. Occurs only here and in Revelation 13:18 in N.T. It is from psephos = a pebble, with which calculations were made, or votes given. Occurs only in Acts 26:10. Revelation 2:17

cost. Greek. dapane. Occurs only here.

whether. Same as "if" in Luke 14:26.

sufficient to finish it = the [means] for (Greek. pros. App-104., but the texts read eis) [its] completion. Greek. apartismos. Occurs only here.

Verse 29
the foundation = its foundation.

able = strong enough.

finish it finish it off. Greek. ekteleo. Only here and Luke 14:30.

behold. Greek. theoreo. App-133.

begin. As they see him nearing the end of his resources.

Verse 30
Saying, &c. = Saying that this man, &c. See note on Luke 4:21; Luke 19:9. Mark 14:30, &c.

Verse 31
to make war = to encounter for (Greek. eis. App-104.) war.

with = in [the midst of]. Greek en. App-104.

to meet. Greek. apantao, as in Matthew 28:9.

against. Greek. epi. App-104.

Verse 32
Greek.else = If not.

ambassage = embassy. Only here and Luke 19:14.

desireth = asketh, or seeketh. App-134.

conditions = the [terms].

of = for. Greek. pros. App-104.

Verse 33
forsaketh = taketh leave of.

he hath = himself possesses.

Verse 34
Salt, &c. See note on Matthew 5:13.

if, &c. A contingent assumption. App-118.

lost his savour = become tasteless. Compare Matthew 5:13.

wherewith = with (Greek. en App-104.) what.

seasoned. Only here, Mark 9:50. Colossians 4:6.

Verse 35
for. Greek. eis. App-104. land. App-129.

the dunghill = manure.

out = without

He that hath, &c. See App-142.

15 Chapter 15

Verse 1
Then drew near = Then were drawing near.

all. Put by Figure of speech Synecdoche (of the Part), App-6, for a large number.

publicans = tax-gatherers.

for to hear = to hear.

Verse 2
Pharisees. See App-120. This settles the scope of all that follows.

murmured = were muttering. The word implies subdued threatening. Occurs only here and Luke 19:7.

sinners. See on Matthew 9:10.

Verse 3
this parable. It had already been uttered in Matthew 18:12-14 with another object (Luke 15:11), and with a different application (Luke 15:14). It is now repeated, later, under different circumstances (Luke 15:1, Luke 15:2), in combination with two other similar parables, with quite another application (verses: 6, 7; 9, 10; 23, 24). Hence the change of certain words.

unto. Greek. pros. App-104.

them. This determines the scope of the three parables.

Verse 4
man. Greek. anthropos. App-123. Here representing Christ.

of = from among. Greek. ek. App-104.

if he lose = having lost.

not. Greek. ou. App-105.

in. Greek. en. App-104.

wilderness. A place of wild fertility. Compare Luke 2:8. after. Greek. epi. App-104.

until he find it? Note the importance of this expression.

Verse 5
when he hath found it = having found it. In Matt., "If so be that he find it. "For the reason, see note on Luke 15:3.

on. Greek. epi. App-104.

his shoulders = his own shoulders; not those of another.

Verse 6
when he cometh = having come.

home = into (Greek. eis. App-104.) the house.

with me; not with the sheep (because of the scope of the parable). See note on Luke 15:3. The joy is in heaven (Luke 15:7).

Verse 7
I : i.e. I who know. John 1:51.

you. Murmuring Pharisees. This is the point of the parable.

heaven. Singular. See notes on Matthew 6:9, Matthew 6:10.

over. Greek. epi. App-104.

that repenteth = repenting. App-111.

just persons: i.e. the Pharisees. Compare Luke 15:2; Luke 16:15; Luke 18:9. Greek. ou. App-105.

repentance. App-111. Compare Matthew 3:2.

Verse 8
Either. This parable is recorded only in Luke.

woman. Here representing the Holy Spirit.

ten. See the Structures of Luke 15:2 in the Luke book comments.

pieces of silver. Greek drachmas. Occurs only here, and in Luke 15:9. See App-51.

if she lose. An uncertain contingency. App-118.

not. Greek. ouchi. App-105.

candle = lamp. App-130.

diligently. A medical word. Used only here.

till. Same as "until" in Luke 15:4.

Verse 9
friends. Female friends (feminine)

the piece. Not "my", as in Luke 15:6.

I had lost = I lost. Compare "was lost" in Luke 15:6.

Verse 10
is = becomes, or takes place, or results. Same as "arose" in Luke 15:14.

in the presence of = before. It does not say that the angels rejoice; but it is the divine joy in their presence.

God. App-98.

Verse 11
And He said. This parable is peculiar to this gospel. Seenote on Luke 15:8.

man (as in Luke 15:4). Here representing the Father (God).

two sons. See the Structure (V3, above).

Verse 12
give me. Contrast "make me" (Luke 15:19).

the portion. According to Jewish law, in the case of two sons the elder took two-thirds, and the younger one-third of movable property, at the father"s death.

goods = movable property. Greek. ousia. Only here and Luke 15:13.

falleth to me. This is the technical term in the Papyri, in such cases. See Deissmann"s Light, &c., p. 152, and Bib. Stud., p. 230.

them. Including the elder, who did not ask it.

living. Greek. bios, life. App-170. Put by Figure of speech Metonomy (of Effect), App-6, for his means or property which supported his life.

Verse 13
after. Greek meta. App-104. Referring to the rapidity of the fall of Israel.

took his journey = went abroad.

into. Greek. eis. App-104.

far country. Compare Acts 2:39. Ephesians 2:17.

substance = property. Same word as "goods" in Luke 15:12.

with riotous living = living ruinously. Greek. asotos. Occurs only here. The kindred noun (asotia) occurs only in Ephesians 5:18. Titus 1:6. 1 Peter 4:4.

Verse 14
when he had spent = having spent. Greek. dapanao. Elsewhere only Mark 5:26. Acts 21:24. 2 Corinthians 12:15. James 4:3.

in = throughout. Greek. kata. App-104. Not the same word as in verses: Luke 15:4, Luke 15:7, Luke 15:25.

began to be in want. Contrast "began to be merry" (Luke 15:24).

Verse 15
joined himself to = cleaved to (Greek. Pass. of kollao glue together); i.e. he forced himself.

a citizen = one of the citizens. Contrast Philippians 1:3, Philippians 1:20.

Verse 16
would fain have filled = was longing to fill.

with = from. Greek. apo. App-104.

husks = pods of the carob tree. Only here in N.T.

did eat = were eating.

and. Note the emphasis of the Figure of speech Polysyndeton (App-6), here.

no man. Greek. oudeis, compound of ou. App-105.

Verse 17
came to himself. Compare "came to his father" (Luke 15:20).

to. Greek. eis. App-104.

have bread enough and to spare, or abound in food.

I perish = I (emph.) am perishing.

with hunger = from the famine. The texts add hode = here.

Verse 18
to. Greek. pros. App-104.

sinned. App-128.

against. Greek. eis. App-104.

heaven. Singular with Art. See notes on Matthew 6:9, Matthew 6:10. "Heaven" put by Figure of speech Metonymy (of Subject), App-6, for God Himself.

before. Greek. enopion. Same word as in Luke 15:10 "in the presence of".

Verse 19
am no more worthy = I no longer deserve. make me. Contrast "give me " (Luke 15:12).

Verse 20
came to his father. Compare "came to himself" (Luke 15:17).

his = his own.

and. Note the Figure of speech Polysyndeton (App-6).

ran. Compare Isaiah 6:6, "Then flew". See note on Luke 15:21, and compare Isaiah 65:24.

kissed = fervently kissed. Same word as in Matthew 26:49.

Verse 21
I have sinned = I sinned. Confession of sin is the necessary condition for receiving the blessing. Compare 2 Samuel 12:13. Psalms 32:5. Isaiah 6:5, Isaiah 6:6. Isaiah 5:8, &c. And so with Israel (Leviticus 26:40-42. Isaiah 64:6, Isaiah 64:7. Hosea 5:15; Hosea 14:1, Hosea 14:2).

in thy sight. Same Greek words as "before thee" in Luke 15:18.

son. Note the Figure of speech Aposiopesis (App-6), for he did not finish what he meant to have said.

Verse 22
servants = bond-servants.

Bring forth. L [Tr.] A WH R add "quickly".

best = first. Either the first that comes to hand, or the former robe the son used to wear. See on Genesis 27:15.

and. Note the Figure of speech Polysyndeton (App-6), emphasizing each particular.

put it on him = clothe him with it.

ring = a signet-ring. Occurs only here. See James 2:2, and compare Genesis 41:42.

on = for (Greek. eis. App-104.)

shoes = sandals. The ring and the sandals mark a free man. Servants went barefoot.

Verse 23
kill it = sacrifice it. It was a sacrificial feast.

Verse 24
was. Not the past tense of the verb "die", but of the verb "to be". He had been as a dead man (Greek. nekros. App-189) to his father.

is found = was; i.e. "when he came to himself" (Luke 15:17), which shows that that was the result of the father"s seeking. began, &c. Contrast "began to be in want" (Luke 15:14).

Verse 25
his elder son. This is the point of the parable (Compare Luke 15:2). It was addressed "unto them" specially (v 3), as the correction of their murmuring.

musick and dancing. Greek. symphonies and chorus, i.e. a "choral dance". Both words Occurs only here.

Verse 26
called = called to him.,

servants = young men. Greek. pais. See App-108. Not the same word as in verses: Luke 15:17, Luke 15:19, Luke 15:22.

asked = began to inquire. Imperf. tense.

meant = might be.

Verse 27
is come . . . safe and sound. Corresponding with the father"s dead and lost . . . alive and found (Luke 15:24).

Verse 28
he was angry. Referring to the deep-seated feeling of the Pharisees against Messiah and those who followed Him. This increased steadily (and is seen to-day). Compare Acts 11:2, Acts 11:3, Acts 11:17, Acts 11:18; Acts 13:45, Acts 13:50; Acts 14:5, Acts 14:19; Acts 17:5, Acts 17:6, Acts 17:13; Acts 18:12, Acts 18:13; Acts 19:9; Acts 21:27-31; Acts 22:18-22. Galatians 5:11. 1 Thessalonians 2:14-16,

would not go in = was not willing (App-102.) to go in.

intreated. Greek. parakaleo. App-134.

Verse 29
Lo. Greek. idou. App-133. Figure of speech Asterismos. App-6.

neither transgressed I, &c. This was the Pharisees" claim and boast. Compare Luke 18:11, Luke 18:12; Luke 18:18-21.

a kid. In contrast with "the fatted calf" (Luke 15:23). with. Greek. meta. App-104.

friends. Contrast with harlots (Luke 15:30.

Verse 30
thy son. Not "my brother". Contrast with "thy brother" (Luke 15:32).

was come = came as though a stranger. Not "returned".

devoured = eaten up. Contrast with Luke 15:23.

thy. Malignant thought.

harlots. Contrast with "my friends" (Luke 15:29).

Verse 31
Son =. Child. Greek. teknon. Affectionately reminding him of his birth. App-108.

ever = always. App-151.

all that I have. See Romans 9:4, Romans 9:5, and compare Matthew 20:14.

Verse 32
It was meet. Compare Acts 11:18.

thy brother. Contrast with "thy son" (Luke 15:30).

16 Chapter 16

Verse 1
also unto His disciples = unto His disciples also. Note the Structure R and R, p. 1479, which gives the scope of the two chapters: both peculiar to this gospel.

unto. Greek. pros. App-104.

a certain rich man. Compare Luke 16:19.

man. Greek. anthropos. App-123.

steward. A house manager, or agent, managing the house and servants, assigning the tasks, &c., of the latter. Compare Eliezer (Genesis 15:2; Genesis 24:2), Joseph (Genesis 39:4).

was accused. Greek. diaballomai. Occurs only here = to be struck through, implying malice, but not necessarily falsehood.

that he had wasted = as wasting.

Verse 2
How is it . . . ? = What is this . . ?

of = concerning. Greek. peri. App-104. Not the same word as in Luke 16:9.

give = render.

an = the.

stewardship = the office of the steward (Luke 16:1).

mayest = canst.

no. Greek. ou. App-105.

Verse 3
within = in. Greek. en. App-104.

lord = master, as in Luke 16:13. App-98. A.

taketh away = is taking away.

from. Greek. apo. App-104.

I cannot dig, &c. = to dig, I am not (Greek. ou. App-105) strong enough.

beg. Greek. epaiteo. Compare App-134. Occurs only here in Authorized Version, but See Luke 18:35.

ashamed. Ashamed to beg, but not ashamed to embezzle.

Verse 4
I am resolved, &c.; or, I haveit!

I know, &c. App-132.

to do = I will do.

when I am put out of = when I shall have been removed from.

they: i.e. the debtors.

into. Greek. eis. App-104.

their = their own.

Verse 5
called. Separately.

every = each.

Verse 6
measures. Greek. p1. of batos. the Hebrew bath. App-51. (11) (7). Not the same word as in Luke 16:7.

Take = Take back.

thy bill = writings, i.e. agreement.

sit. write = sitting down,

quickly write,

quickly. It was a secret and hurried transaction.

Verse 7
another. Greek. heteros. App-124.

thou. Note the emphasis: "And thou, How much owest thou? "
measures. Greek. Plural of koros. App-51. (11) (8). Not the same word as in Luke 16:6

Verse 8
the lord = his master.

wisely = shrewdly. Occurs only here.

children = sons. App-108.

world = age. App-129.

in their generation wiser, &c. these two clauses should be transposed.

in = to; i.e. with reference to. Greek. eis. App-104.

their = their own.

wiser = more shrewd.

than = above. Greek. huper. App-104.

children of light. Supply the Ellipsis: [are with reference to theirs]. In the former case they are all unscrupulousalike.

Verse 9
And = And, Do say unto you? &c. Is this what I say to you? In verses: Luke 16:10-12 the Lord gives the reason why He does not say that; otherwise these verses are wholly inconsequent, instead of being the true application of verses: Luke 16:1-8 (Z, above). For this punctuation see App-94. Luke 16:3.

of = out of, or by. Greek. ek. App-104.

mammon. Aramaic for "riches". See App-94.:32.

ye fail. All the texts read "it shall fail".

everlasting = eternal. Greek. aionios. App-151.

habitations = tents. Answering to the "houses" of Luke 16:4.

Verse 10
He that is faithful, &c. This is the Lord"s own teaching, which gives the reason why "No! "is the true answer to His question in Luke 16:9.

faithful. App-150.

in. Greek. en. App-104.

also in much = in much also.

Verse 11
If. Assuming it as a fact. App-118. not. Greek. ou. App-105.

commit to your trust = entrust to you. App-150. true. App-175.

Verse 12
another man"s = a foreigner"s. Compare Acts 7:6 and Hebrews 11:9 ("strange "), and Matthew 17:25, Matthew 17:26 ("stranger "). Greek. allotrios (App-124.)

your own. Greek. humeteros. But, though all themodern critical texts (except WH and Rm) read it thus, yet the primitive text must have read hemeteros = ours, or our own; for it is the reading of "B "(the Vatican MS.) and, before this or any other Greek MS. extant, Origen (186-253), Tertullian (second cent.), read hemon--ours; while Theophylact (1077), and Euthymius (twelfth cent.), with B (the Vatican MS.) read hemeteros = our own, in contrast with "foreigners "in preceding clause. See note on 1 John 2:2. This makes true sense; otherwise it is unintelligible.

Verse 13
servant = domestic household servant. Greek. oiketes. Occurs only here; Acts 10:7. Romans 14:4. 1 Peter 2:18.

can = isable to.

serve = do bondservice. Greek. douleuo. As in Luke 15:29.

masters = lords, as in verses: Luke 16:3, Luke 16:5, Luke 16:5, Luke 3:8.

the other. Same as "another" in Luke 16:7.

cannot = are not (Greek. ou. App-105) able to.

God. See App-98.

Verse 14
the Pharisees. See App-120.

were = being then. Greek. huparcho, as in Luke 16:23, and see on Luke 7:25.

covetous = money-lovers (referring to mammon, verses: 11, 13); Occurs only here, and 2 Timothy 3:2.

derided = were turning up their noses at. Occurs only here and Luke 23:35. Found in the LXX. Pas. Luke 2:4; Luke 22:7; Luke 22:35. is. This was the immediate cause of the second Parable (verses: Luke 16:19-30), and the solemn application (Luke 16:31).

Verse 15
unto them. Addressed to the Pharisees. See the Structure "R" and "R", p. 1479.

justify yourselves. See notes on Luke 15:7, Luke 15:29; and Compare Luke 7:39. Matthew 23:25.

among. Greek. en. App-104. abomination. In contrast with their derision.

in the sight of. Same word as "before" in preceding clause.

Verse 16
The law. See note on Matthew 5:17.

since that time = since (Greek. apo. App-104.) then.

the kingdom of God. See App-114.

preached. Greek. euangelizo. See App-121.

every man. Greek. pas, all. Put by Figure of speech Synecdoche (of the Genus), App-6, for many. "But not ye! "
presseth. See note on Matthew 11:12.

Verse 17
heaven. Singular with Art. See note on Matthew 6:9, Matthew 6:10.

earth. Greek. ge. App-129.

tittle. See note on Matthew 5:18 and App-93.

Verse 18
Whosoever, &c. This verse is not "loosely connected", or "out of any connexion" with what precedes, as alleged. The Structure above shows its true place, in C1, how the Pharisees made void the law (as to divorce); and C2, how they made void the prophets (verses: Luke 16:16, Luke 16:17) and the rest of Scripture as to the dead (verses: 19-23).

putteth away, &c. The Rabbis made void the law and the prophets by their traditions, evading Deuteronomy 22:22, and their "scandalous licence" regarding Deuteronomy 24:1. See John Lightfoot, Works (1658), J. R. Pitman"s edn. (1823), vol. xi, pp. 116-21 for the many frivolous grounds for divorce.

Verse 19
There was, &c. = But there was. This commences the second part of the Lord"s address to the Pharisees, against their tradition making void God"s word as to the dead, which may be seen in Psalms 6:5; Psalms 30:9; Psalms 31:17; Psalms 88:11; Psalms 115:17; Psalms 146:4. Ecclesiastes 9:6, Ecclesiastes 9:10; Ecclesiastes 12:7. Isaiah 38:17-19, &c. It is not called a "parable", because it cites a notable example of the Pharisees" tradition, which had been brought from Babylon. See many other examples in Lightfoot, vol. xii, pp. 159-68. Their teaching has no Structure. See C2 above.

was clothed = was habitually clothed. Imperf. tense. See on Luke 8:27.

sumptuously = in splendour. Greek. Adverb of lampros, is translated "gorgeous" in Luke 23:11. Only here.

Verse 20
beggar = poor man. App-127.

Lazarus. A common Talmudic contraction of the Hebrew Eleazar; but introduced by the Lord to point to His own closing comment in Luke 16:31.

laid = cast down.

at. Greek. pros. App-104.

full of sores. Greek. helkoo. Occurs only here.

Verse 21
desiring = eagerly desiring; but in vain, as in Luke 15:16 ("would fain ").

with = from. Greek. apo. App-104.

the crumbs. Some texts read "the things". moreover, &c. = but [instead of finding food] even the dogs, &c.

licked = licked off; i.e. licked clean. Greek. apoleicho. Occurs only here. The texts read epileicho, licked over.

sores. Greek. helkos (= ulcer),

Verse 22
by. Greek. hupo. App-104.

the angels. The Pharisees taught that there were three sets of angels for wicked men; and others for good men. See Luke 16:18; and Lightfoot, Works, vol. xii, pp. 159-61.

Abraham"s bosom. The Pharisees taught that there were three places: (1) Abraham"s bosom; (2) "under the throne of glory"; (3) in the garden of Eden(Greek. Paradise). Speaking of death, they would say "this day he sits in Abraham"s bosom". Lightfoot, Works, vol. xii, pp. 159-63.

and was buried 23. in hell. Tatian (e. D. 170), the Vulgate and Syriac, omit the second "and", and read, "and was buried in Hades".

Verse 23
hell. Greek. Hades = the grave. See App-131.

lift up = having lifted up. Compare similar imagery in Judges 9:7-15. Isaiah 14:9-11.

being = being there. See note on "were", Luke 16:14.

torments. Greek. basanos. Occurs only here, Luke 16:28, and Matthew 4:24.

afar off = from (Greek. apo. App-104.) afar.

seeth . . . Lazarus. The Pharisees taught that in life two men may be "coupled together", and one sees the other after death, and conversations take place. See Lightfoot, quoted above.

Verse 24
he cried and said = crying out, he said. The Pharisees gave long stories of similar imaginary conversations and discourses. See Lightfoot, vol. xi, pp. 165-7. Father Abraham. Compare Matthew 3:9. John 8:39.

cool. Greek. katapsucho. Occurs only here. A medical word. tormented distressed. Greek. odunaomai. Occurs only in Luke (here, Luke 2:48, and Acts 20:38, "sorrowing").

Verse 25
Son = Child. Greek. teknon. App-108.

lifetime = life. Greek. zoe, as being the opposite of death. See App-170.

receivedst = didst receive back, or had all.

evil things. See App-128.

Verse 26
beside. Greek. epi. App-104.

is = has been.

gulf = chasm. A transliteration of the Greek chasma, from chasko, to gape. A medical word for an open wound.

fixed = set fast, established. Compare Luke 9:51 (set His face). Romans 1:11. 2 Peter 1:12.

would = desire to. Greek thelo. App-102.

to. Greek pros. App-101.

cannot = are not (Greek. me. App-105) able.

neither. Greek. mede.

Verse 27
I pray = I entreat. Greek. erotao. App-134.

to = unto. Greek. eis. App-104.

Verse 28
testify = earnestly testify.

lest they also = that they also may not (Greek. me. App-105).

Verse 29
Moses and the prophets. The latter including the historical books. See App-1. Referring to Luke 16:16. Compare John 1:45; John 5:39, John 5:46.

Moses. See note on Luke 5:14.

Verse 30
Nay. Greek ouchi. App-105.

if. Implying a contingency. See App-118.

from = away from. App-104. Contrast the Lord"s ek (App-104 in next clause).

the dead. No Art. See App-139.

repent. See App-111.

Verse 31
And, &c. The lesson of the parable. From these final words of the Lord (Luke 16:31, B) Lightfoot says "it is easy to judge what was the design and intention of this parable" (vol. xii, p. 168). The Lord"s words were proved to be true, by the results of the resurrection of another Lazarus (John 12:9), and of Himself (Matthew 28:11-13).

be persuaded.Much less "repent", as in Luke 16:30.

though = not even if.

from = from among. Note the Lord"s true word, in contrast with the rich man"s in Luke 16:30.

17 Chapter 17

Verse 1
Then said He, &c. verses: Luke 17:1-2 contain matter which had been spoken by the Lord on a former occasion (Matthew 18:6, Matthew 18:7. Mark 9:42) and repeated here with a variation of certain words; verses: Luke 17:3, Luke 17:4 also had been spoken before, and recorded in Matthew 18:21, Matthew 18:22 (but not in Mark). The passage here is therefore not "out of its context", but is repeated with special reference to Luke 16:14-30. See App-97.

unto. Greek. pros. App-104.

the disciples. All the texts read "His disciples". This is to be noted in contrast with Luke 16:15.

impossible = inevitable. Greek. anendektos. Occurs only here.

offences = stumbling blocks.

through. Greek. dia. App-104. Luke 17:1.

Verse 2
better = well. Greek. lusiteleo. Occurs only here.

that = if. App-118.

millstone. See note on Matthew 18:6.

about = round. Greek. peri. App-104.

cast = hurled (with violence).

into. Greek. eis. App-104.

offend = be a cause of stumbling to. This was spoken with reference to the traditions of the Pharisees in Luke 16:15-30.

Verse 3
If. Marking a possible contingency (App-118. b). Not the same condition as in Luke 17:6.

trespass = sin. Greek. hamartano. App-128. As the Pharisees did.

against. Greek. eis. App-104.

rebuke him. As the Lord had done (Luke 16:15-31).

repent. See App-111.

Verse 4
seven. On the former occasion "seventy" (Matthew 18:21, Matthew 18:22). No discrepancy. See App-97.

to = unto. Greek. epi. App-104.; but the texts read pros.

Verse 5
the Lord. App-98.

Increase our faith = Give us more faith.

Verse 6
If. Assuming the condition. See App-118.

ye might say = ye might, with Greek. an, marking it as being purely hypothetical.

this sycamine tree. On a former occasion (Matthew 17:20) the Lord said "this mountain" (of the Transfiguration); and also on a later occasion (Mark 11:23), referring to Olivet. But here, "this tree, "because the locality was different. No discrepancy therefore.

sycamine = mulberry. Occurs only here. Not the same as in Luke 19:4. Both used medicinally.

in. Greek. en. App-104.

should. With Greek. an, still marking the hypothesis.

Verse 7
of = from among. Greek ek. App-104. As in Luke 17:15, but not the same as in verses: Luke 17:20-25.

servant = bondman.

feeding cattle = shepherding.

by and by . . . Go = Come at once.

from = out of. Greek. ek. App-104.

sit down to meat = recline at table.

Verse 8
And will not rather = But will he not (App-105).

till = while.

I have, &c. = I eat and drink.

afterward = after (Greek. meta. App-104.) these things.

Verse 9
I trow not = I think not.

not. Greek. ou. App-105.

Verse 10
So likewise ye = Thus ye also.

shall = may.

say, We = say that (Greek. hoti) we.

unprofitable = not needed, no use for. This may be for various reasons. Occurs only here and in Matthew 25:30, where the reason maybe for having done wickedly. Not the same word as in Romans 3:12. Titus 3:9. Philemon 1:11, Hebrews 13:17.

Verse 11
it came to pass. A Hebraism.

as He went = as He was on (Greek. en. App-104.) His way.

to = unto. Greek. eis. App-104.

the midst of: i.e. between them.

Galilee. See App-169.

Verse 12
entered = was about to enter.

ten. Compare 2 Kings 7:3, and note on Exodus 4:6.

men. Greek. Plural of aner. App-123.

afar off. As required by Leviticus 13:45, Leviticus 13:46. The Talmudical law prescribed 100 paces.

Verse 13
Jesus. See App-98. Master. See App-98.

mercy = compassion.

Verse 14
as they went = in (App-104.) their going.

Verse 15
with. Greek. meta. App-104.

God. App-98.

Verse 16
on. Greek. epi. App-104.

at = beside. Greek. para. App-104.

Samaritan. See 2 Kings 17:29-35, Compare Luke 10:33.

Verse 17
Were there not. ? = Were not (Greek. ouchi. App-105.) the ten cleansed? but the nine, where [are they]?

Verse 18
There are not = Were there not?

stranger = alien. Greek. allogenes = of another race. Occurs only here, but frequently in the Septuagint. Used by the Romans in the Inscription discovered by Clermont-Ganneau in 1871 (now in the Imperial New Museum in Constantinople). It was put up on the marble barriers of the inner courts of the Temple to warn off Gentiles. See Deissmann"s Light, pp Luke 74:75. Compare Acts 21:28.

Verse 20
when He was demanded = having been asked.

of = by. Greek. hupo. App-104.

the Pharisees. Who were watching Him with hostile intent (Luke 6:7; Luke 14:1; Luke 20:20. Mark 3:2),

the kingdom of God. See App-114.

should come = is coming.

observation = hostile watching. Greek. parateresis. Occurs only here. The verb pandereo is used always in a bad sense; and occurs only in Acts 9:24, and Galatians 4:10 to (observe), beside the four passages quoted above.

Verse 21
Lo. Greek. idou. App-133.

behold. Figure of speech Asterismos (App-6), for emphasis. App-133.

within = in the midst of, or, among: i.e. already there in the Person of the King (whose presence marks a kingdom). Greek entos, the same meaning as Greek. en (App-104.), with the plural rendered "among" 115 times in N.T. The same meaning as in Matthew 12:28. John 1:26.

you = you yourselves. His bitter enemies. Therefore not in their hearts; but the very opposite.

Verse 22
the disciples. Note the change. one of the days, &c. Such as they were then seeing, i.e. have another opportunity. the Son of man. See App-98.

Verse 23
See. Same as "Lo" in Luke 17:21.

go not = go not forth.

not. Greek. me. App-105.

nor. Greek. mede.

Verse 24
lighteneth = flasheth. Greek. astrapto. Occurs only here and in Luke 24:4.

out of. Greek ek. App-104.

under. Greek. hupo. App-104.
heaven. Sing, without Art. Compare Matthew 6:9, Matthew 6:10.

unto. Greek eis. App-104.

also the Son of man = the Son of man also.

His day. Described in the Apocalypse.

Verse 25
first must He suffer. Compare the four announcements: Luke 9:22, Luke 9:44; Luke 17:25; Luke 18:31-33, and the Structure on p. 1461.

rejected. This was the subject of the third period of the Lord"s ministry. See App-119.

of = on the part of. Greek apo. App-104. Not the same word as in verses: Luke 17:7, Luke 17:15, Luke 17:20.

this generation = this (present) generation. See note on Matthew 11:16.

Verse 26
was = came to pass, as in Luke 17:11, Luke 17:14.

the days of Noe. See Genesis 6:4-7, Genesis 6:11-13. App-117.

Noe = Noah.

also in the days = in the days also.

Verse 27
they drank = they were drinking (and so the Imperfect tense throughout the verse). Note the Figure of speech Asyndeton in this verse (App-6), to emphasize the crisis of the flood.

Verse 28
also = even.

the days of Lot. See Genesis 19:15-25. Isaiah 13:19. Isaiah 16:46-56.

Amos 4:11. Jude 1:7. App-117.

Verse 29
of = from. Greek. apo. App-104.

from. Greek. apo. App-104.

destroyed. Greek. apollumi. Compare Luke 4:34. &c.

Verse 30
Even thus = according to (Greek. kata. App-104.) these things; or, according to the Texts, the same things.

revealed. Greek. apokalupto.

Verse 31
upon. Greek. epi. App-104.

housetop. Compare Luke 12:3; Luke 5:19.

stuff = vessels, or goods. Compare Matthew 12:29. Eng. "stuff" is from Low Latin. stupa and O. Fr. estoffe. let him not, &c. This was repeated later on the Mount of Olives (Matthew 24:17-20. Mark 13:14-16), come down. By the staircase outside.

back. Greek. eis ta opiso. To the things behind.

Verse 32
Remember, &c. Figure of speech Exemplum. See Genesis 19:26, Ind App-117.

Verse 33
life. Greek. psuche. See App-110.

his life = it.

preserve it = preserve it alive. Greek. zoogoneo. Occurs only here and in Acts 7:19. Repeated from Luke 9:24, Luke 9:25.

Matthew 10:39. Mark 8:35,

Verse 34
two men: i.e. two persons.

in = upon. Greek. epi. App-104.

and. The 1611 edition of the Authorized Version omitted this "and". other. Greek heteros. App-124.

Verse 35
grinding, &c. Referring to the morning. together (Greek. epi to auto) = to the same (end). Compare Matthew 22:34. Acts 14:1 (kata to auto).

Verse 36
Two, &c. The texts omit this verse.

Verse 37
Where, Lord? The question repeated in Matthew 24:28, as well as the answer.

Lord. App-98.

Wheresoever, &c. Figure of speech Parcemia. App-6.

body = carcass.

eagles = vultures. See Job 39:30. Compare Habakkuk 1:8. Hosea 8:1. Revelation 19:17-21.

18 Chapter 18

Verse 1
a parable. Both parables peculiar to Luke. Only here that the explanation is put first.

to this end, &c. Greek. pros (App-104.) to dein = to the purport that it is necessary, &c.

always. Figure of speech Synecdoche (of Genus), App-6. = on alloccasions. perseveringly.

pray. Greek. proseuchomai. App-134.

not. Greek. me. App-105.

to faint = to lose heart, be discouraged, give in, or give up. Greek. egkakeo.

Verse 2
in. Greek. en. App-104.

God. App-98.

neither. Greek. me. App-105.

regarded. Greek. entrepomai. Compare Matthew 21:37.

man. Greek. anthropos. App-123.

Verse 3
a widow. were specially cared for under the law. See Exodus 22:22. Deuteronomy 10:18. Compare Isaiah 1:17, Isaiah 1:23. Malachi 3:5. Acts 6:1; Acts 9:41. 1 Timothy 5:3, &c.

came = kept coming, or repeatedly came.

unto. Greek. pros. App-104.

Avenge me = Do me justice from. Greek ekdikeo. Occurs here, Luke 18:5. Romans 12:19. 2 Corinthians 10:6. Revelation 6:10; Revelation 19:2.

of = from. Greek. apo. App-104.

Verse 4
would not = did not wish to. App-102.

not. Greek. ou. App-105. afterward after (Greek. meta. App-104.) these things.

within = to. Greek. en. App-104.

Verse 5
because. Greek dia. App-104. Luke 18:2.

continual. Greek. eis telos = to the end.

weary me = pester, litearl. give me a blow under the eye. Greek. hupopiazo. Occurs only here and in 1 Corinthians 9:27 ("buffet ").

Verse 6
the unjust judge = the judge of injustice. Greek. adikia. App-128.

Verse 7
And shall not God = And God, shall He not.

not. Greek. ou me. App-105.

elect: i.e. His own people.

He bear long = He delayeth. The unjust judge delayed from selfish indifference. The righteous God may delay from a divinely all-wise purpose.

with = over. Greek. epi. App-104. Not the same word as in verses: Luke 18:11, Luke 18:27.

Verse 8
He will avenge = He will perform the avenging (Greek. ekdikesis. Compare Luke 18:5) of. Compare Psalms 9:12, Isaiah 63:4. Hebrews 10:37.

the Son of man. App-98.

faith = the faith.

on. Greek. epi. App-104.

the earth. Greek. ge. App-129.

Verse 9
certain = some also.

in. Greek. epi. App-104.

despised = made nothing of.

others = the rest. See Luke 8:10.

Verse 10
went up. It was always "up "to the Temple on Mount Moriah. Compare "went down" (Luke 18:14).

into. Greek. eis. App-104.

Pharisee. See App-120.

other. The different one. Greek heteros. App-124. publican. See note on Matthew 5:46.

Verse 11
stood = took his stand, or took up his position (by himself).

and prayed = and began to pray.

thus = these things.

with = to. Greek. pros. App-104.

extortioners. Like this tax-gatherer.

unjust. Like the judge of verses: Luke 18:2-5.

Verse 12
twice in the week. The law prescribed only one in the year (Leviticus 16:29. Numbers 29:7). By the time of Zechariah 8:19 there were four yearly fasts. In our Lord"s day they were bi-weekly (Monday and Thursday), between Passover and Pentecost; and between the Feast of Tabernacles and the Dedication.

all. The law only prescribed corn, wine, oil, and cattle (Deuteronomy 14:22, Deuteronomy 14:23. Compare Matthew 23:23).

possess = gain, acquire. Not a word about his sins. See Proverbs 28:13.

Verse 13
standing: i.e. in a position of humility.

afar off. Compare Psalms 40:12. Ezra 9:6.

not . . . so much as = not even. Greek. ou (App-105.) oude.

unto. Greek. eis. App-104.

heaven = the heaven. Singular. See note on Matthew 6:9, Matthew 6:10.

smote, &c. = was smiting, &c., or, began to smite. Expressive of mental grief. Compare Luke 23:48. Jeremiah 31:19. Nahum 2:7.

upon. Greek. eis; but all the texts omit.

be merciful = be propitiated or reconciled (through the atoning blood sprinkled on the mercy-seat). Greek. hilaskomai. Compare Exodus 25:17, Exodus 25:18, Exodus 25:21. Romans 3:25. Hebrews 2:17. Used in the Septuagint in connexion with the mercy-seat (Greek. hilasterion). Hebrews 9:5.

a sinner = the sinner (compare 1 Timothy 1:15). Greek. hamartolos. Compare App-128.

Verse 14
to = unto. Greek. eis. App-104.

justified. Reckoned as righteous.

rather than. The texts read "compared with", Greek. para. App-104.

the other = that one.

for, &c. Repeated from Luke 14:11. Compare Habakkuk 2:4.

Verse 15
And they brought, &c. As in Matthew 19:13-15, and Mark 10:13-16. A common custom for mothers to bring their babes for a Rabbi"s blessing.

also infants = infants also.

infants = their babes. See App-108.

touch. Supplemental in Luke.

saw. Greek. eidon. App-133.

Verse 16
Jesus. See App-98.

little children. App-108.

the kingdom of God. App-112and App-114.

Verse 17
Verily. See note on Matthew 5:18.

in no wise. Greek. ou me. App-105.

therein = into (App-104.) it.

Verse 18
And a, &c. As in Matthew 19:16-30. Mark 10:17-31.

ruler. Supplemental. Not so described in Matthew or Mark.

Master = Teacher. App-98. Luke 18:1.

eternal. See App-151.

life. Greek. zoe. App-170.

Verse 19
Why, &c. See note on Matthew 19:17.

Verse 20
knowest. Greek. oida. App-132.

Verse 21
All these. See note on Matthew 19:20.

Verse 22
Yet lackest, &c. = Still one thing is lacking to thee.

that = whatsoever.

the poor. App-127. See note on John 12:8.

heaven. No Art. Singular. See note on Matthew 6:9, Matthew 6:10.

come = come hither.

Verse 23
he was = he became. Compare Mark 10:22.

very rich = rich exceedingly.

Verse 24
when Jesus saw that he was = Jesus seeing (App-133.) him becoming.

hardly = with difficulty.

shall they = do they.

Verse 25
camel. See note on Matthew 19:24. Greek. dia. App-104. Luke 18:1.

Verse 26
can = is able to.

Verse 27
impossible, &c. See note on Matthew 19:26. with. Greek para. App-104.

possible. Compare Job 42:2. Jeremiah 32:17. Zechariah 8:6.

Verse 28
Lo. Greek idou. App-133. Figure of speech Asterismos. App-6.

have left = left

all. The critical texts read "our own", marking a particular case (Luke 5:11). Compare Deuteronomy 28:8-11.

Verse 29
or. Note the Figure of speech Paradiastole (App-6), for emphasis.

Verse 30
manifold more. Greek. pollaplasion. Occurs only here.

this present time = this very season.

the world to come = the age that is coming.

world = age. See App-129.

everlasting. App-151.

Verse 31
Then, &c. For verses: Luke 18:31-34, compare Matthew 20:17-19, and Mark 10:32-34. The fourth announcement of His rejection (see the Structure G A, p. 1461), containing additional particulars.

Then = And. No note of time.

Behold. Figure of speech Asterismos (App-6). Same word as "Lo", Luke 18:28.

are written = have been and stand written.

by = by means of, or through. Greek. dia. App-104. Luke 18:1.

concerning = for: i.e. for Him to accomplish.

Verse 32
be delivered, &c. These particulars (in verses: Luke 18:32, Luke 18:33)are supplementary to the former three announcements. See the Structure (p. 1461).

Verse 33
rise again. App-178.

Verse 34
understood none, &c. As in Luke 9:43-45. Compare Mark 9:32.

none = nothing. Greek. oudeis.

saying. Greek. rhema. See note on Mark 9:32.

from. Greek. apo. App-104.

neither knew they = and they did not (App-105) know (App-132.)

Verse 35
And it came to pass, &c. Not the same miracle as in Matthew 20:29-34, or Mark 10:46-52. See App-152.

as He was come nigh = in (Greek. en. App-104.) His drawing near. In Mark 10:46, "as He went out". a certain, &c. Not the same description as in Matthew 20:30, or Mark 10:46.

sat = was sitting (as a custom).

by = beside. Greek. para. App-104.

begging. So Bartimaeus (Mark 10:46); but not the two men (Matthew 20:30). Greek prosaiteo. Occurs only here. Mark 10:46. John 9:8, but all the texts read epaiteo, as in Luke 16:3.

Verse 36
he asked = he kept asking (Imperative mood) He knew not; but the other two heard and knew.

Verse 37
of Nazareth = the Nazarsean.

passeth by = is passing by.

Verse 38
cried = called out.

Son of David. App-98. Compare the call of the other men (App-152).

mercy = pity.

Verse 39
went before rebuked. Those who go before the Lord (instead of following) are apt to make mistakes.

cried = continued calling (Imperative mood) Not the same word as in Luke 18:38.

Verse 40
stood = stopped.

commanded . . . brought. The other man the Lord commanded to be "called" (Mark 10:49). The two were called by Himself (Matthew 20:32).

to be brought unto. Greek. acid pros. Used by Luke also in Luke 4:40; Luke 19:35. He uses prosago in Luke 9:41. Acts 16:20; Acts 27:27.

come near. The one in Mark 10:50. The two were already near (Matthew 20:32).

asked. Greek. eperotao. Compare App-134.

Verse 41
wilt = desirest. See App-102.

Lord. See App-98. B. a.

Verse 42
saved = healed. See on Luke 8:36.

Verse 43
immediately. See Luke 1:64.

19 Chapter 19

Verse 1
And, &c. Verses 1-10 are peculiar to Luke. entered, &c. = having entered. was passing through. After the healing of the blind man. Compare "come nigh" (Luke 18:35).

Jericho. Now Eriha. In mediaeval times Riha. The city of palm trees (Deuteronomy 34:3. Judges 1:16), about eighteen miles from Jerusalem, and six miles from the Jordan. Compare Joshua 6:26 with 1 Kings 16:34. It after-ward became a great and wealthy city with some 100,000 inhabitants (compare Josephus, Bell. Jud. iv. 8. Ecclus 24:14).

Verse 2
behold. App-133. Figure of speech Asterismos. App-6. man. Greek. aner. App-123.

named = called by name. Zaccheaus. Aramaic, Zakkai = pure. Ezra 2:9. Nehemiah 7:14. App-94.

chief among the publicans = a chief tax-gatherer. Greek. architelones. Occurs only here. See notes on Luke 3:12 and Matthew 9:9.

Verse 3
sought = was (busy) seeking.

see. App-133.

Jesus. App-98.

who He was. Not what kind of a person, but which one of the crowd he was. not. Greek. ou. App-105.

for. Greek. apo. App-104.

press = crowd. because-seeing that. Not the same word as in verses: Luke 19:11-44.

little = small.

stature. Greek. helikia. See note on Luke 12:25.

Verse 4
he ran before, and = having run forward before, he.

into = on to. Greek. epi (App-104.)

sycomore. Occurs only here. Not the same word as "sycamine" in Luke 17:6, or with our "sycamore", but the Egyptian fig, as in John 1:49.

was to pass, &c. = was about to pass through by (or through. Greek dia. App-104. Luke 19:1) that [way].

Verse 5
to = up to. Greek. epi. App-104.

He looked up = Jesus looked up. Greek. anablepo. App-133.

unto. Greek. pros. App-104. Zaccheeus. Compare John 10:3.

I must abide. Adopting the royal mandate,

at = in. Greek. en. App-104. Not the same word as in verses: Luke 19:29, Luke 19:37.

Verse 7
murmured = began to murmur aloud.

to be guest = to lodge, or put up. Compare Luke 2:7. Mark 14:14.

with. Greek. para. App-104.

a man that is a sinner = a sinful man. sinner. Greek. hamartolos. Compare App-128.

Verse 8
And = But.

stood = took his stand. See note on Luke 18:11.

Lord. App-98.

I give: i.e. I now propose to give (present tense). Referring to a present vow, not to a past habit.

poor. App-127.

if, &c. Assuming the actual fact, no doubt being thrown on it. Not a mere possible case. App-118.

I have taken . . . by false accusation. Greek sukophanteo. Occurs only here and in Luke 3:14. It was said to mean informing of a breach of the law which forbade the exportation of figs (prohibited, in time of dearth, by an old Athenian law); but for this there is no authority. Whatever its origin, it came to mean a malicious accuser. Our Eng. word "sycophant "means a toady. The word sukophantes (silicon, a fig; phaino, to show) had something to do with figs, but nobody knows what.

fourfold. This was the restitution required of a sheep-stealer (Exodus 22:1).

Verse 9
This day = That this day, the Greek hoti placing what was said within quotation marks. Contrast Luke 23:43, where there is no "hoti".

come = come to pass,

house. Put by Figure of speech Metonymy (of Subject), App-6, for the household.

a son. The 1611 edition of the Authorized Version reads "the son".

son. App-108. Put by Figure of speech Synecdoche (of Genus), App-6, for a descendant.

Verse 10
the Son of man. See App-98.

is come = came.

Verse 11
added and spake = went on to speak.

because = on account of (Greek. dia. App-104. Luke 19:2) [the fact] that. Not the same word as in Luke 19:44.

that. Greek. hoti, same as "because" in verses: Luke 19:3, Luke 19:17, Luke 19:21, Luke 3:31.

the kingdom of God. See App-114.

should = was about to.

immediately = at the very moment. See Luke 1:64. appear be manifested. App-106.

Verse 12
A certain nobleman. This parable is peculiar to Luke. The point of it was that Herod the Great and his son Archelaus (App-109) had actually gone from Jericho (where the parable was spoken; and where the latter had just rebuilt his palace. Josephus, Antiquities xvii. 13,1) to Rome to receive the sovereignty (see Josephus, Antiquities xiv. 14. 3,4; xvii 9 4). Herod Antipas (App-109) subsequently did the same thing (Josephus, Antiquities xviii.).

nobleman = a man (App-123.) high born. Greek eugenes. Elsewhere only in Acts 17:11. 1 Corinthians 1:26.

into = unto. Greek. eis. App-104. As in verses: Luke 19:30, Luke 19:45; not in verses: Luke 19:4, Luke 19:23.

far = distant.

a kingdom = his sovereignty, or sovereign power.

Verse 13
his ten servants = ten servants of his.

servants = bond-servants.

pounds. Greek. mna. See App-51. Archelaus did thus actually leave money in trust with his servants, Philippus being in charge of his pecuniary affairs. Not the same parable as that of the Talents in Matthew 25:14-30, which was uttered later, on the second day before the last Passover. See App-156.

Occupy = Engage in business, or use (as a house where one"s business is done). From the Latin occupare, and French occuper. Greek. pragmateuomai. Occurs only here. Compare Judges 16:11. Psalms 107:23 (P.B.V.)

till I come: i.e. while I go and return.

Verse 14
citizens, or subjects.

hated = used to hate, a message = an embassy (Compare Luke 14:32). This was actually done in the case of Archelaus (Josephus, Antiquities xvii. 11 1, &c.) The Jews appealed to Augustus, on account of the cruelties of Archelaus and the Herods generally, It led ultimately to his deposition,

will. App-102.

over. Greek. epi. App-104.

Verse 15
it came to pass. A Hebraism.

when, &c. = on (Greek. en. App-104.) his coming back.

commanded = directed.

know = get to know. App-132.

had gained by trading. Greek. diqpragmateuomaiOccurs only here.

Verse 16
Lord. App-98. B.

hath gained = hath gained by labour: i.e. made in addition. Occurs only here.

Verse 17
in. Greek. en. App-104.

have thou authority, &c. Exactly what Archelaus had then just done.

authority. Greek. exousia. App-172.

cities. Evidently in the kingdom to which the nobleman had returned.

Verse 18
gained = made.

Verse 19
likewise to him = to this one also.

Be = Become.

Verse 20
another. Greek. heteros. App-124.

have kept = was keeping.

napkin = handkerchief See on John 11:44.

Verse 21
austere. Greek austeros = dry, then hard and harsh. Only here, and Luke 19:22.

man. Greek. anthropos. App-123.

thou takest up. &c. Typical injustice of those times.

Verse 22
Out of. Gk. ek. App-104.

wicked. Greek. poneros. App-128.

Thou knewest. Greek. Didst thou know, &c. ?

knewest. Greek. oida. App-132.

Verse 23
bank = table, of the exchangers.

with. Greek. sun. App-104.

usury = interest.

Verse 24
Take from him, &c. Compare Matthew 21:43.

from = away from. Greek. apo. App-104.

Verse 26
For I say, &c. This is the Lord"s own application.

not. Greek. me. App-105.

Verse 27
But = But as for. would not = were unwilling. App-102.

slay them = cut them down. Greek. katasphazo. Occurs only here.

Verse 28
went before = went on.

ascending. See note on Luke 10:30, Luke 10:31.

to = unto. Greek. eis. App-104.

Verse 29
And, &c. This is the second entry, which was not unexpected as the former was (Matthew 21:1, &c.), but pre-arranged (John 12:12, John 12:13). See App-153and App-156.

Bethphage. See note on Matthew 21:1.

Bethany. Now el "Azeriyek = The place of Lazarus. See App-156. Bethany was the starting-point of this second entry. See John 12:3, John 12:12; Mark 11:1, whereas in Matthew 21:1 the Lord was at Bethphage. See note there.

He sent two. As before (Matthew 21:1).

Verse 30
Go = Withdraw. Not go forward, as in Matthew 21:2 over against. Greek. katenanti, down and opposite. colt. On the former entry, two animals were sent for. Luke is not "less circumstantial", but more so.

whereon = on (Greek. epi. App-104.) which.

Verse 31
if, &c. The condition probable. App-118.

any man = any one.

the Lord. App-98.

Verse 33
the owners. Greek. kurioi. See App-98.

Verse 35
brought = led.

to. Greek. pros. App-104.

their = their own.

upon. Greek. epi. App-104.

set. Greek. epibibazo. Only here, Luke 10:34, and Acts 23:24.

Verse 36
spread = were strewing under. Greek. hupostronnumi. Occurs only here.

Verse 37
at = to. Greek. pros. App-104.

the descent. The second sight of the city after the first, owing to a dip in the route.

descent. Greek. katabasis. Occurs only here.

God. App-98.

for = concerning. Greek. peri. App-104.

Verse 38
Saying, &c. Quoted from Psalms 118:26.

name. See note on Psalms 20:1.

the LORD = Jehovah. See App-98.

heaven. Singular. without Art. See note on Matthew 6:9, Matthew 6:10

Verse 39
Pharisees. App-120.

from among = from, as in Luke 19:24.

Master = Teacher. App-98. Luke 19:1.

Verse 41
come near. Marking the progress.

beheld . . . and = looking on. App-133.

wept = wept aloud. Greek. klaio = to wail. Not dakruo to shed silent tears, as in John 11:35.

over. Greek. epi. App-104.

Verse 42
Saying, &c. Peculiar to Luke.

If thou, &c. Assuming it as an actual fact. App-118. Not the same as in verses: Luke 19:8, Luke 19:31, Luke 19:40.

hadst known. Put by Figure of speech Metonymy (of Cause), App-6, for heeding. See note on Isaiah 1:3.

day. Put by Figure of speech Metonymy (of Adjunct). App-6, for the events taking place in it.

which belong unto = for (Greek. pros. App-104.) thy peace. For these see Isaiah 48:18 and Psa 122. Note the Figure of speech Aposiopesis (App-6), denoting that the blessedness involved in this knowledge was overwhelmed by the thought of the tribulation which was to come on account of their ignorance of it.

Verse 43
the days = days.

trench = rampart. Greek charax. Occurs only here. Compare Isaiah 29:3, Isaiah 29:4; Isaiah 37:33.

Verse 44
lay = level(and dash). Compare Septuagint, Psalms 137:9. Hosea 10:14.

children. App-108.

within. Greek. en. App-104.

one stone, &c. = stone upon (Greek. epi. App-104.) stone.

because = the reason for (anti. App-104.) which things [is that].

time = season.

visitation. As stated in Luke 1:68; Luke 1:78.

Verse 45
the temple = the temple courts. Greek. hieron. See Matthew 23:16

to cast out, &c. This is a repetition of the Lord"s act in Luke 21:12, but the same as in Mark 11:15, which has supplementary details. See App-156.

therein = in (Greek. en).

Verse 46
It is written = It standeth written. Quoted from Isaiah 56:7 and Jeremiah 7:11. See App-107.

a den of thieves = a robbers" cave.

den = cave. Greek. spelaion. Occurs six times: Matthew 21:13. Mark 11:17. John 11:38 (cave), Hebrews 11:38, and Revelation 6:15.

thieves = robbers, or brigands. As in John 10:1, John 10:8; John 18:40 and 2 Corinthians 11:26, and should be so rendered in Matthew 21:13; Matthew 26:55; Matthew 27:38, Matthew 27:44, &c. Not kleptes = a thief.

Verse 47
taught = was (or continued) teaching.

daily = day by day: i.e. on each of these last six days. Compare Luke 20:1. See App-156.

chief priests = high priests.

Verse 48
very attentive to hear Him= hanging on Him, listening.

20 Chapter 20

Verse 1
it came to pass. AHebraism. See note on Luke 2:1.

on. Greek. en. App-104.

those days. Those last six days. See App-156.

taught = was teaching.

in. Greek. en. App-104. the temple = the temple courts. See note on Matthew 23:16.

preached the gospel = announced the glad tidings. Greek. euaggelizo. App-121. Almost peculiar to Luke and Paul. Luke uses it twenty-five times and Paul twenty-four.

came upon. Implying suddenness and hostility. See Acts 4:1; Acts 6:12; Acts 23:27. Compare Mark 11:27.

with, Greek. sun. App-104. Not as in Luke 20:5.

Verse 2
unto. Greek. pro& App-104.

by. Greek. en. App-104.

what = what kind of; i.e. as Priest, Scribe, Prophet, Rabbi or what?

authority, Greek. exousia. App-172. Luke 20:2 in religious matters; Luke 20:22 in civil matters; Luke 20:33 in domestic matters.

Verse 3
I will also = I also will.

thing: or question. Greek. logos = word. See note on Mark 9:32.

Verse 4
baptism. App-115.

from. Greek. ek. App-104.

heaven. Singular. See note on Matthew 6:9, Matthew 6:10.

of = from, as above. men. Greek. anthropos. App-123.

Verse 5
reasoned. Greek. sullogizomai. Occurs only here. It implies close deliberation with one another.

with = among. Greek pros. App-104.

If, &c. Expresses a contingency. App-118.

believed. App-150.

not. Greek. ou. App-105. As in verses: Luke 20:26, Luke 20:38; not as in Luke 20:7.

Verse 6
will stone us = will stone us to death. Greek. katalithazo. Occurs only here.

they be persuaded = it [the people] has been firmly convinced. Implying long settled conviction. Greek. peitho. App-150.

Verse 7
could not tell = did not know. App-132.

not. Greek. me. App-105.

Verse 8
Jesus. App-98. Neither. Greek. oude.

Verse 9
Then began, &c. See Matthew 21:34, Matthew 21:46 and Mark 12:1-12. See notes there.

to. Greek. pros. App-104.

the people. But still in the hearing of the rulers.

vineyard. See Isaiah 5:1-7. Jeremiah 2:21. Ezekiel 15:1-6.

let it forth. See note on Matthew 21:33.

husbandmen: i.e. Israel.

went . . . far country = left the country. See note on Matthew 21:33.

Verse 10
at. Greek. en; but all the texts omit.

servant = bond-servant.

of = from. Greek. apo. App-104.

beat. This is supplementary, not contradictory to Matthew and Mark.

Verse 11
again he sent = he sent yet. Greek. "added to send". A Hebraism (Luke 19:11. Acts 12:3. Compare Genesis 4:2).

another = a different. Greek. heteros. App-124.:12 a. The 1611 edition of the Authorized Version reads "the".

Verse 12
wounded. Greek. traumatizo. Occurs only here and Acts 19:16. Compare Luke 10:34.

cast him out. See Luke 13:33, Luke 13:34 and Nehemiah 9:26. 1 Kings 22:24-27. 2 Chronicles 24:19-22. Acts 7:52. 1 Thessalonians 2:18. Hebrews 11:36, Hebrews 11:37.

Verse 13
the lord. Greek. ho Kurios. App-98. A.

What shall I do? Compare Genesis 1:26; Genesis 6:7.

beloved. Greek. agapetos. App-135.

it may be = surely. Greek. isos. Occurs only here; and only once in O.T. where it is Septuagint for Hebrew. "ak (1 Samuel 25:21).

reverence. See note on Matthew 21:37. see. App-133.

Verse 14
reasoned. Not the same word as in Luke 20:5. among. Same as "with"(Luke 20:5).

be = become.

Verse 15
out of = outside. Compare Hebrews 13:12, Hebrews 13:13. John 19:27.

Verse 16
He shall come = [Some answered] he, &c. Compare Matthew 21:41.

others = others (of the same kind); i.e. a new Israel, not a different Gentile nation, which would be heteros. App-124.

they said : i.e. others who heard it said.

God forbid = May it never be! Greek. me genoito. Hebrew. chalilah = the opposite of "Amen "(Genesis 44:7, Genesis 44:17. Joshua 22:29). Occurs only here in the Gospels, but ten times in Romans.

Verse 17
beheld = looked fixedly. Greek emblepo. App-133.

is written = has been written. See App-143.

The stone, &c. Quoted from Psalms 118:22. Compare Luke 19:38.

become = become into. Greek. eis. App-104.

Verse 18
broken = broken to pieces.

grind him to powder. See note on Matthew 21:44.

Verse 19
And, &c. Compare Matthew 22:15-22. Mark 12:13-17.

the same = in (Greek. en. App-104.) the same. See App-156.

on. Greek. epi. App-104.

perceived = got to know. Greek. ginosko. App-132. Not the same as in Luke 20:23.

against. Greek. pros. App-134.

against them. Compare Jeremiah 18:18.

Verse 20
watched. See on Luke 17:20. Compare Luke 6:7; Luke 14:1; Mark 3:2.

spies = secret agents. Greek enkathetos = Hers in wait. Joshua 8:14. Job 31:9. Occurs only here in N.T.

feign. Greek. hupokrinomai. App-122. Occurs only here in N.T.

just = righteous: i.e., here, honest.

words = discourse. Greek. Plural of logos. See note on Mark 9:32.

that so = to (Greek. eis. App-101.) the end that.

power = rule. The Roman power. Greek. arche. App-172.

the governor. Pilate. He alone had the rule as to life and death. So that it was the Lord"s life they had in view.

Verse 21
asked = questioned.

Master = Teacher. Greek. didaskalos. App-98. Luke 20:1.

we know. Greek. oida. App-132.

neither. Greek. ou. App-105.

acceptest. See Galatians 1:2, Galatians 1:6. James 2:1. It is a Hebraism. See Leviticus 19:15. Malachi 1:8.

God. Greek. theos. App-98.

truly = with (Greek. epi. App-104.) truth.

Verse 22
tribute. Greek. phoros = anything brought. Here the poll-tax, which was disputed by scrupulous legalists. Only here, Luke 23:2, and Romans 13:6, Romans 13:7.

no. Greek. ou. App-105.

Verse 23
perceived = discerned. Greek. katanoeo. Not the same word as in Luke 20:19.

craftiness = cunning. Greek. panourgia. Used only by Luke (here), and Paul (1 Corinthians 3:19. 2 Corinthians 4:2; 2 Corinthians 11:3. Ephesians 4:14).

Verse 24
Shew = Exhibit. Not the same word as in Luke 20:37.

penny. Greek. denarius. App-51.

Whose image, &c. ? See note on Matthew 22:20.

Verse 26
words. Greek. rhema. See note on Mark 9:32. at. Greek. epi. App-194.

Verse 27
Then came, &c. Compare Matthew 22:23-33. Mark 12:18-27.

Sadducees. See App-120.

deny . . . resurrection = say that there is no (App-105) resurrection (App-178.) This is the key to what follows.

Verse 28
Moses. See note on Luke 5:14. See Deuteronomy 23:4.

without children (Greek. ateknos) = children. Occurs only here and verses: Luke 20:29, Luke 20:30. raise up. App-178.:2. App-108.

Verse 32
the woman died also = the woman also died.

Verse 33
is = becomes. to wife = as wife.

Verse 34
children = sons. A Hebraism. App-108.

world = age. App-129. This age as distinguished from the age (or dispensation) that is to come, the age to which resurrection is the door of entrance.

are given, &c. Greek. ekgamiskomai. Occurs only here and Luke 20:35.

Verse 35
obtain = attain to.

the dead = dead people: i.e. leaving them for a subsequent resurrection. No Art. See App-139.

Verse 36
Neither, &c. For neither. Greek. outs. No more births, marriages, or deaths. 1 Corinthians 15:52. Revelation 21:4.

equal unto the angels. Greek isangelloi. Occurs only here.

Verse 37
Now = But. the dead = corpses. See App-139. are raised Greek. egeiro. App-178.

Moses shewed. Moses cited because his testimony

was in question (Luke 20:28).

shewed = disclosed. Greek. menuo, originally to disclose something before unknown. Occurs only here, John 11:57. Acts 23:30. 1 Corinthians 10:28.

at the bush = [in the Scripture) on (Greek. epi. App-104.) Referring to one of the Sections known by that name. See on 2 Samuel 1:18, "the Bow"; Ezek.

1, "the Chariot". Compare Romans 11:2, "Elijah". Quoted from Exodus 3:6.

the LORD = Jehovah. See App-98. B. b.

and. Note the Figure of speech Polysyndeton (App-6), for emphasis.

Verse 38
the dead = dead [people], as in Luke 20:35. App-139.

the living = living [people].

live. In resurrection. See note on Matthew 9:8.

unto = by. The Dative of the Agent, as in Luke 5:21, "by them"; 2 Corinthians 12:20, "by you"; Romans 10:20, "of (= by) them"; 2 Peter 3:14, "of (= by) Him"; 1 Timothy 3:16, "of (= by) angels".

Verse 40
not = not any more. Greek. ouketi. Compound of ou, App-105.

Verse 41
And He said, &c. Compare Matthew 22:41-46, and Mark 12:35-37.

Christ = the Messiah. App-98.

David"s son. See App-98.

Verse 42
David himself saith, &c. Considering that theLord spoke only what the Father gave Him to speak (Deuteronomy 18:18, Deuteronomy 18:19. John 7:16; John 8:28; John 12:49; John 14:10, John 14:24; John 17:8, John 17:14), it is perilously near blasphemyfor a modern critic to say: "nothing can be more mischievous . . . or more irreverent than to drag in the name of our Lord to support a particular view of Biblical criticism. "TheLord"s name is not "dragged in". It is He Who is speaking. It is He Who declares in the name of Jehovahthat "David himself wrote these words "in. the bookof Psalms". It is the denial of this that must "undermine faith in Christ". the book, &c. Quoted from Psalms 110:1.

The LORD = Jehovah. App-98.

Lord = Hebrew Adonai. App-98. on. Greek. ek. App-104.

Verse 43
make = set.

Thy footstool = as a footstool for Thy feet. See note on Matthew 22:44.

Verse 44
David therefore calleth Him Lord. According to the modern critics it was not David but some one else!

Lord. App-98.

Verse 45
in the audience of all the people = as all the people were listening.

Verse 46
Beware = Beware [and keep] from, &c.

desire. Greek. tltelo. App-102.

greetings = salutations. Compare Luke 11:43. See note on Matthew 23:7.

the highest = first, front, or chief.

synagogues. App-120.

chief rooms = best seats, or couches. See Luke 14:7.

at = in. Greek. en. App-104.

Verse 47
devour = swallow up.

show = pretext.

damnation = judgment, or condemnation. App-177. Compare Luke 10:14.

21 Chapter 21

Verse 1
And He looked up, &c. The Lord was still in the Temple, showing that this prophetic discourse is not the same as that spoken later on the Mount of Olives. They are similar to Luke 21:11, when the Lord goes back and speaks of what shall happen "before all these things". See App-165.

looked up. Greek. anablepo. App-133.

saw. Greek. eidon. App-133.

into. Greek. eis. App-104.

the treasury. See note on Matthew 24:1 and Mark 12:41. Compare John 8:20.

Verse 2
also a certain poor widow = a certain poor widow also.

poor. Greek. penichros = one who works for daily bread. Occurs only here.

mites. Greek. lepta. See App-51.

Verse 3
more. As a matter of proportion.

Verse 4
of = out of. (Greek. ek. App-104.

unto. Greek. eis, as in Luke 21:1.

offerings = gifts. Put by Figure of speech Metonymy (of Adjunct), App-6, for the chest containing them.

God. See App-98.

penury = lack, or want.

living = livelihood. Greek. hies. App-170.

Verse 5
of = about. Greek. peri. App-104.

the temple. Greek. hieron. See note on Matthew 23:18.

gifts = dedicated gifts. Greek. Plural of anathema. Occurs only here. Compare Josephus, Bell. Jud. V. 5 4.

Verse 6
behold = are gazing at. Greek. theoreo. App-133. in. Greek. en. App-104.

one stone upon another = stone upon (Greek. epi. App-104.) stone.

not. Greek. ou. App-105.

Verse 7
they : i.e. "the some" of Luke 21:5. Not any of the Apostles. See App-155.

Master = Teacher. See App-98. Luke 21:1.

when . . . what? Note the two questions here, and the three on the later occasion. See App-155.

sign = the sign. Greek. to semeion. App-176.

shall come to pass? = may be about to take place?

Verse 8
And He said, &c. See App-155.

Take heed. Greek. blepo. App-133.

not. Greek. me. App-105.

deceived = misled.

for many, &c. This was speedily fulfilled. It was the first sign as to "when" (Luke 21:7). Compare 1 John 2:18, "the last hour. "

in. Greek. epi. App-104.

time = season.

draweth = has drawn.

Verse 9
commotions = unrest. Occurs only here, and 1 Corinthians 14:33. 2 Corinthians 6:5; 2 Corinthians 12:20. James 3:16.

be not terrified = be not scared. Greek. ptoeo. Occurs only here and Luke 24:37.

first. See the Structure, above.

the end. Greek. totelex. Not the sunteleia. Compare Matthew 24:3 and Matthew 24:14,

by and by = immediately. As in Matthew 24:6, "not yet", Mark 13:7. Compare Luke 17:7. Matthew 14:31. Mark 6:25. See App-155.

Verse 10
Then said He, &c. Matthew 24:7, Matthew 24:8. Mark 13:8. Nation, &c. Quoted from Isaiah 19:2.

against. Greek. epi. App-104.

Verse 11
in divers. Greek. kata. App-104.

famines, and pestilences. Greek. limoi kai loimoi. Figure of speech Paronomasia (App-6), for emphasis, like Eng. "dearths and deaths". fearful sights = things that fill with fear. Greek. Plural of phobetron. Occurs only here, but in Septuagint Isaiah 19:17. In medical language = objects imagined by the sick.

signs. Greek. semeion. App-176.

from. Greek. apo. App-104.

heaven. Singular. No Art. See note on Matthew 6:9, Matthew 6:10.

Verse 12
before all these. The Lord goes back, here, instead of continuing, as in Matthew 24:8, Matthew 24:9, and Mark 13:9. See App-155.

before. Greek. pro. App-104.

on = upon. Greek. epi. App-104.

to = unto. Greek. eis. App-104.

before = up to. Greek. epi. App-104.

Verse 13
turn = turn out.

for. Greek. eis. App-101.

a testimony. Compare Philippians 1:1, Philippians 1:28. 2 Thessalonians 1:8.

Verse 14
in. Greek. eis. App-104. meditate. Compare Luke 12:11. Matthew 10:19, Matthew 10:20.

answer. Compare 1 Peter 3:15.

Verse 15
a mouth and wisdom. Note the Figure of speech Hendiadys (App-6) = a mouth, yea, a wise mouth. Mouth, too, put by Figure of speech Metonymy (of Adjunct), App-6, for what is spoken by it. Compare Exodus 4:11, Exodus 4:12. Jeremiah 1:9. Isaiah 6:7.

to gainsay, &c. See Acts 4:14; Acts 6:10.

Verse 16
betrayed = delivered up.

by. Greek. hupo. App-104.

and. Note the Figure of speech Polysyndeton (App-6), for emphasis.

of = from among. Greek. ek. App-104.

Verse 17
of = by. Greek. hupo. App-104.

for = on account

of. Greek. dia. App-104. Luke 21:2.

Verse 18
not = by no means. Greek ou me. App-105.

hair, &c. Compare Matthew 10:30.

Verse 19
patience = patient endurance.

possess ye = ye shall possess. Occurs only here, and Luke 18:12. Matthew 10:9. Acts 1:18; Acts 8:20; Acts 22:28. 1 Thessalonians 4:4.

souls = lives. App-110.

Verse 20
Jerusalem. This is the point of the Lord"s prophecy, in Luke. There is nothing of this in Matthew or Mark. See App-155.

with = by. Greek. hupo. App-104.

know = get to know. App-132.

is nigh = has drawn near.

Verse 21
it = her.

countries = fields.

thereinto = into (Greek. eis. App-104.) her.

Verse 22
vengeance. Quoted from Hosea 9:7. See Daniel 9:26, Daniel 9:27; and Josephus, Bell. Jud. v. 10.

all things which are written. These and no more nor less. As in Acts 3:21.

are written = have been, and stand written.

fulfilled. As in Luke 21:24.

Not the same word as in Luke 21:32.

Verse 23
in = upon. Greek. epi. App-104.

land. Greek. ge. App-129.

wrath. See 1 Thessalonians 2:16.

upon = among. Greek. en. App-104. But all the texts read "to".

Verse 24
And. Note the Figure of speech Polysyndeton (App-6), for emphasis.

edge = mouth (Genesis 34:26 m.)

led away captive. Josephus speaks of 1,100,000 slain and 97,000 taken away to Egyptian mines and elsewhere (Bell. lad. vi. 9).

trodden down. Not the future tense of the verb (pateo), but the future of the verb "to be", with the Pass. Part, of pateo = shall be and remain trodden down, in a way that it had never been before. The reference is to the Mohammedan possession since A.D. 636 in succession to the "fourth" or Roman possession. See note on Daniel 2:40.

Gentiles = nations, as in preceding clause.

until, &c. So that a day is coming when the nations will cease to tread it down, and it will be possessed by its rightful owner-Israel.

the times : i.e. the times of the Gentile possession of Jerusalem.

Verse 25
And. Note the Figure of speech Polysyndeton (App-6), for emphasis.

And there shall be, &c. The Lord here passes over the intervening present dispensation, and takes up the yet future time of the end, enlarged on later in Matthew 24:29-31. Mark 13:24-27.

upon. Greek. epi. App-104.

earth. Greek. ge. App-129. Not the same as in Luke 21:26; but the same as "land" in Luke 21:23.

with. Greek. en. App-104.

the sea, &c. Compare Psalms 46:3. Isaiah 5:30. Revelation 17:15.

Verse 26
Men"s. Greek. anthropos. App-123.

failing = fainting. Greek apopsucho. Occurs only here. Luke used three compounds of the simple verb (psucho, Matthew 24:12), all peculiar to him: e.g. "cool", Luke 16:24; "gave up the ghost", Acts 5:5, Acts 5:10; Acts 12:23.

for = from. Greek. apo. App-104.

looking after = expectation. Greek prosdokia, from the verb prosdokeo. App-133.

earth = the inhabited earth. Greek. oikoumene. App-129.

the powers, &c. App-172. Probably refers to the angelic world rulers. See notes on Daniel 10:13.

heaven = the heavens. See note on Matthew 6:9, Matthew 6:10.

shall be shaken. Compare Matthew 11:7. Matthew 6:38. Acts Luke 4:31. Hebrews 12:26, Hebrews 12:27.

Verse 27
see. Greek. opsomai. App-133.

the Son of man. App-98.

with. Greek. meta. App-104.

Verse 28
look up. Greek. anakupto = watching with outstretched neck. Occurs only here, Luke 13:11, and John 8:7, John 8:10.

for = because.

redemption = deliverance from the tribulation. See Zechariah 14:1-4.

Verse 29
Behold = Look

ye. App-133. Figure of speech Asterismos. App-6.

Verse 30
now = already.

shoot forth = sprout.

ye see and know = seeing (Greek. blepo. App-133.) ye get to know. Greek. ginosko. App-132.

of = from [experience]. Greek. apo. App-104.

Verse 31
So likewise ye = so ye also.

come = coming.

the kingdom of God. See App-114.

Verse 32
Verily. See note on Matthew 5:18. This generation. See note on Matthew 11:16.

till all be fulfilled = till (Greek. eos an) all may possiblyto pass. (Not the same word as "fulfilled" in Luke 21:24.) Had the nation repented at Peter"s call, in Acts 2:38; Acts 3:19-26, "all that the prophets had spoken" would have come to pass.

Verse 33
Heaven = the heaven. shall pass away. Compare Psalms 102:26. Isaiah 51:6. 2 Peter 3:7, 2 Peter 3:10.

words = utterances. Greek. p1. of logos. See note on Mark 9:32. Compare Isaiah 40:8.

Verse 34
hearts. Put by Figure of speech Synecdoche (of the Part), App-6, for the whole person.

overcharged = weighed down. Greek. baruno. Only here. Compare Luke 9:32. 2 Corinthians 5:4.

surfeiting. Greek. kraipale. A medical word used for the nausea after drunkenness, from which is the Latin crapula. Occurs only here. The English is from the Old French surfait or sorfait = excess.

drunkenness. Greek. methe. Occurs only here, Romans 13:13. Galatians 1:5, Galatians 1:21.

cares. See note on Matthew 6:25, "drunkenness "of to-day; "cares" for tomorrow.

of this life. Greek. biotikos = of or belonging to bios. App-170.

come = should come.

upon. Greek. epi. App-104.

unawares = suddenly. Greek. aiphnidios. Occurs only here, and 1 Thessalonians 5:3.

Verse 35
as a snare. Compare Ecclesiastes 9:12. Isaiah 24:17.

Verse 36
Watch. See on Mark 13:33.

and pray = praying.

always = sin (Greek. en. App-104.) every season.

shall come to pass = are about to come to pass. stand. See Psalms 1:5. Malachi 3:2.

Verse 37
And in the day time = by day, A parenthetic statement referring to His custom during these last six days. See App-156. abode -used to lodge.

in = into: i.e. into its protecting shelter. Occurs only here, and Matthew 21:17.

Verse 38
came early in the morning. Greek. orthrizo. Occurs only here. Supply the Relative Ellipsis thus: "[rising] early in the morning, came".

to. Greek. pros. App-104.

22 Chapter 22

Verse 1
Now, &c. Compare Matthew 26:17-19. Mark 14:12-16.

drew = was drawing.

passover. Aramaic, pascha. App-94.

Verse 2
sought = were seeking. Contemporaneously with the Feast.

kill Him = get rid of, or make away with Him. Greek. anaireo = take up and carry off.

for, &c. Therefore their aim was to take Him secretly, and evade a public trial.

Verse 3
Satan. See note on Matthew 4:10.

into. Greek. eis. App-104.

Judas . . . the twelve. See App-141.

of. Greek. ek. App-104.

Verse 4
went his way . . . and = having gone away.

captains = officers of the Levitical Temple guards. Compare Jeremiah 20:1. Acts 4:1.

betray Him = deliver Him up.

Verse 5
glad = rejoiced. Because that promised to solve their difficulty.

covenanted = agreed.

Verse 6
he promised. For his part. See notes on Proverbs 16:1, Proverbs 16:9, Proverbs 16:33.

opportunity. Implying the difficulty.

in the absence of = without. Greek. ater. Occurs only here, and Luke 22:35.

the multitude = a crowd.

Verse 7
came = came near; for the prepara tion had not yet been made. See App-156.

the day. The 15th of Nisan. This was only the 10th.

passover. Put by Figure of speech Metonymy (of Adjunct), App-6, for the Lamb. Aramaic. See note on Luke 22:1.

Verse 8
eat = eat [it]: not the Lamb, but the Feast = the Chagigah.

Verse 9
wilt. Greek. thelo. App-102.

Verse 10
Behold. Figure of speech Asterismos. App-6.

man. Greek anthropos. App-123. An unusual sight. They have met many men carrying wine-skins, and women carrying pitchers, but not a man carrying a "pitcher".

Verse 11
goodman = the master of the house. App-98.

The Master = The Teacher. App-98. Luke 22:2.

with. Greek meta. App-104.

Verse 12
he = that one.

a large, &c. Probably the same room of Acts 1:18 with Acts 2:1.

furnished = strewed with divans and cushions.

Verse 13
as = even as.

Verse 14
And when, &c. Compare Matthew 26:20. Mark 14:17.

was come = had come to pass: i.e. had arrived.

sat down (Greek. anapipto) = reclined.

apostles. This is supplementary. Matthew and Mark have "the twelve" only.

with. Greek. sun. App-104. Not the same word as in verses: Luke 22:22, Luke 22:11; Luk_22:-15; Luk_22:21; Luk_22:28; Luk_22:33; Luk_22:49; Luk_22:52; Luk_22:53; Luk_22:59; but the same as in Luke 22:56.

Verse 15
unto. Greek. pros. App-104.

With desire I have desired = I have earnestly desired. Figure of speech Polyptoton (App-6). See note on Gcn. Luke 26:28.

this passover. Not the eating of the Lamb, but the Chagigah or feast which preceded it = this [as) a Pass-over.

Verse 16
not = by no means. Greek. ou me. App-105.

thereof = of (Greek. ek. App-104.) it.

it be fulfilled = it may be fulfilled. Which it would have soon been, had the nation repented.

in. Greek. en. App-104.

the kingdom of God. See App-114.

Verse 17
cup. Put by Figure of speech Metonymy (of the Subject), App-6, for the wine in it.

Verse 18
of = from. Greek. apo. App-104.

the fruit = the produce: i.e. the wine (gennema, not karpos = fruit).

shall come = may have come.

Verse 19
And He, &c. Compare Matthew 26:26-29. Mark 14:22-26. 1 Corinthians 11:23-25.

bread. A thin flat hard biscuit, which was broken, and not cut.

gave thanks. Greek. eucharisteo.

This is My body. See App-159.

is given = is being given.

for = on your behalf. Greek. huper. App-104.

in = for. Greek. eis. App-104.

in remembrance, &c. = for My memorial.

Verse 20
also the cup = the cup also. after. Greek. meta. App-104. new. Greek kaine. See Matthew 9:16, Matthew 9:17.

testament = covenant. Greek. diatheke. See notes on Hebrews 9:14-23. Blood has nothing to do with a "will" or "testament", but it has with a covenant. for. Greek. eis. App-104.

Verse 21
betrayeth Me = is delivering Me up. The first warning.

on. Greek. epi. App-104. 1.

Verse 22
the Son of man. See App-98.

as = according as. Greek kata. App-104.

was determined = has been determined. See Acts 2:23; Acts 3:18; Acts 4:27, Acts 4:28. Greek. dia. App-104. Luke 22:1.

Verse 23
among. Greek. pros. App-104.

should do = was about to do.

Verse 24
there was = there happened.

also a strife = a strife also.

a strife = a love of dispute. Greek philoneikia. Occurs only here.

among. Greek. en. App-104.

greatest = greater.

Verse 25
Gentiles = nations.

exercise lordship = lord it. Greek. kurieuo.

exercise authority. Greek. exousiaco. Compare App-172.

benefactors. See note on Matthew 20:26.

Verse 26
not. Greek. ou. App-106.

is chief = the leader. serve. See note on "minister" (Matthew 20:26). Compare Philippians 1:2, Philippians 1:7.

Verse 27
sitteth = reclineth,

among = in the midst of.

Verse 28
temptations = trials.

Verse 29
appoint = assign.

as = even as. Father. App-98.

Verse 30
at. Gr epi. App-104.

Verse 31
the Lord. See App-98. B.C.

Simon, Simon. The sixth example of this Figure of speech Epizeuxis (App-6). See note on the first (Genesis 22:11).

Satan. See note on Matthew 4:10.

hath desired = hath demanded. Greek. exciteo. Occurs only here in N.T. It means to obtain by asking. you. Plural.

sift. Greek. siniazo = to sift (as wheat), to get rid of the corn. Occurs only here. The Lord "winnows "to get rid of the chaff. Compare Matthew 3:12. Pet. Luke 5:8, Luke 5:9.

Verse 32
prayed. Greek. deomai. App-134. Not the same word as in verses: Luke 22:40, Luke 22:4, Luke 22:44, Luke 40:46.

for = concerning. Greek. peri. App-104.

thee. Simon. thy faith. Not Simon himself.

not. Greek. me. App-105.

when thou, &c. - thou, when thou hast once turned again.

strengthen = establish. Compare 1 Peter 5:10.

Verse 33
Lord. App-98. A.

to = into. Greek. eis, as "into" prison. App-104.

Verse 34
Peter. The Lord addressed him as such, only here, and Matthew 16:18, to remind him of his weakness. See App-147. He mentions him in Mark 16:7.

the cock = a cock. See App-160.

crow. See App-173, and note on Matthew 26:34. this day-to-day. Greek. semeron.

knowest. Greek. oida. App-132.

Verse 35
When I sent, &c. See on Luke 9:2, Luke 9:3.

and. Note the Figure of speech Polysyndeton (App-6).

scrip. See note on Matthew 10:10.

Verse 37
is written = standeth written. See Isaiah 53:12,

among = with. Greek. meta. App-104.

concerning. Greek. peri. App-104.

Verse 38
But now, &c. Showing that precepts given when the kingdom was being proclaimed, no longer held good when it had been rejected.

no sword = not [money]. Greek. me. App-105.

one = a sword.

Verse 39
as He was wont = according to (Greek. kata. App-104.) [His] custom.

disciples.The eleven.

Verse 40
the place.Gethsemane=oil-press.

Pray. Greek. proseuchomai. App-134. Not the same word as in Luke 22:32.

Verse 41
he = He Himself.

was withdrawn= was parted. Greek apospao. Only here; Matthew 26:51. Acts 20:30; Acts 21:1.

from. Greek. apo. App-104.

Verse 42
if, &c. See App-118.

Thou be willing. -it be Thine intention. Compare App-102.

will = desire. Greek. thelema. Compare App-102. Verses Luke 43:44 are omitted or marked as doubtful by most texts, but the Syriac includes them. See App-94. note.

Verse 43
appeared. App-106. an

angel. As after the Temptation (Matthew 4:11).

heaven. Singular, without the Art. See Matthew 6:9, Matthew 6:10.

strengthening. Greek. enischuo. Occurs only here, and Acts 9:19.

Verse 44
being = becoming. Implying in creasing intensity,

an agony. Greek. agenia. Occurs only here. more earnestly. Only here.

was = became.

to = upon. Greek. epi. App-104.

ground = earth. Greek. ge. App-129.

Verse 45
to. Greek. pros. App-104.

for = from. Greek. apo. App-104. Verses 47-53. Compare Matthew 26:47-56. Mark 14:43-52.

Verse 47
yet spake = was yet speaking.

multitude = crowd.

went = was going. Jesus. See App-98.

Verse 48
betrayest thou = deliverest thou up.

Verse 49
about = around. Greek. peri. App-104. saw. Greek. eidon. App-133.

would follow = was about to happen.

with. Greek en. App-104.

Verse 50
the servant. The well-known servant Malchus (John 18:10).

Verse 51
healed him. Added by Luke. See on Luke 6:17.

Verse 52
chief priests. The heads of the twenty-four courses.

temple. Greek. hieron. See note on Matthew 23:16.

to = against. Greek. epi. App-104.

against. Same as "to", above.

a thief = a brigand, or robber. See note on Luke 27:38, and App-164.

Verse 53
no = not. App-105.

your hour, &c. = your hour [and the hour of] the authority (App-172) of darkness. See Ephesians 6:12. Colossians 1:13; and compare Hebrews 2:14.

Verse 54
took = seized. Verses Luke 22:54-60. Compare Luke 26:57-75. Mark 14:53-72.

followed = was following.

Verse 55
kindled = lighted. Greek. hapto. Only in Luke 8:16; Luke 11:33; Luke 15:8.

hall = court.

Verse 56
a certain maid See App-160.

beheld = saw, as in Luke 22:49
by = at. Greek. pros. App-104.

fire = light App-130.

earnestly looked. App-133.

This man was also = This one also was

Verse 58
another = different one. Greek. heteros. App-124.

thou art also = thou also art.

Verse 59
another = a certain other (Greek. altos. App-124.) See App-160.

Of = Upon. Greek. epi. App-104.

Verse 60
immediately = on the spot. Greek. parachrema. See Luke 1:64.

yet spake = was yet speaking. App-160

Verse 61
and looked. He was bound; and to speak aloud was out of the question, looked upon Greek. emblepo. App-133.

word. Greek. logos. See note on Mark 9:32.

Verse 62
out = outside.

Verse 63
the men. Greek. p1. of aner. App-123. Not thesame word as in Luke 22:10.

mocked = were mocking. Greek. empaizo. Compare Luke 18:32.

and smote = smiting.

Verse 64
blindfolded = covered. Greek. perikalupto. Only here; Mark 14:65. Hebrews 9:4.

the face. Still covered.

asked = kept asking. App-134.

Verse 65
other = different. App-124.

spake = said.

against = to. Greek. eis. App-104.

Verse 66
was = became.

the elders = the assembly of the elders, as in Acts 22:5.

and, &c. Read "both chief priests and scribes". There are no Articles.

council. Greek. sunhedrion.

Verse 67
Art thou = lf thou art, &c. The condition assumed. See App-118.

the Christ = the Messiah. App-98.

If I tell you. Implying "which I do not". App-118.

believe. App-150.

Verse 68
I also ask you = I ask [you] also.

Verse 69
Hereafter = From (Greek. apo. App-104.) henceforth, as in Luke 1:48; Luke 5:10. John 1:51.

sit = be seated.

on = at. Greek ek. App-104.

power. Greek. dunamis. App-172.

God. App-98.

Verse 70
the Son of God. App-98.

ye say, &c. A Hebraism, denoting a strong affirmation.

Verse 71
What need, &c. = Why have we still need of testimony?

have heard = heard.

23 Chapter 23

Verse 1
multitude. Greek. plethos = number (not ochlos = crowd). In the usage of the Papyri it denotes an assembly.

unto. Greek. epi. App-104.

Verse 2
We found. As the result of our examination.

perverting = agitating. Not the same word as in Luke 23:14. Compare Luke 9:41.

Christ = Messiah. App-98.

Verse 3
asked = questioned.

the King. Pilate using the Art., as

though implying hisbelief.

thou sayest. A Hebraism for a strong affirmation. Compare Luke 22:70, &c.

Verse 4
to. Greek. pros. App-104.

people = crowds. I find no fault, &c. Compare Matthew 27:4.

in. Greek. en. App-104.

Man. Greek. anthropos. App-123.

Verse 5
were the more fierce = kept insisting. Greek. epischuo. Occurs only here in N.T.

stirreth up = instigates. Greek.

anaeeio. Stronger than "pervert "in Luke 23:2. Occurs only here, and Mark 15:11.

throughout. Greek. kata. App-104.

from. Greek. apo. App-104.

Galilee. See App-169.

Verse 6
of Galilee = Galilee [mentioned].

whether = if. App-118.

Verse 7
knew = got to know. Greek.

ginosko. App-132.

belonged unto = was of. Greek. ek. App-104.

jurisdiction = authority. App-172.

sent. Greek. anapempo. App-174, only here; verses: Luke 23:11, Luke 23:15; Philemon 1:12; and (ace, to texts) Acts 25:21.

at = in Greek en. App-104.

that time = those days: i.e. of the Feast.

Verse 8
saw. Greek. eidon. App-133.

Jesus. App-98.

desirous = wishing. Greek thelo. App-102.

of. Greek ek. App-104.

because he had heard = on account of (Greek. dia. App-104.) his hearing.

of = concerning. Greek. peri. App-104.

hoped = was hoping (all that long time).

miracle = sign. See App-176.

done = accomplished.

by. Greek. hupo. App-104.

Verse 9
questioned. Greek. erotao. App-134.

words. Plural of logos. See note on Mark 9:32.

Verse 10
stood = had stood.

vehemently. Greek. eutonos. Occurs only here, and Acts 18:28.

Verse 11
with. Greek. sun. App-104.

set Him at nought = treated Him with contempt. mocked. See Luke 22:63.

gorgeous = resplendent. Compare Acts 10:30. Revelation 15:6.

Verse 12
were made = became.

Verse 13
together = with (Greek. meta. App-104.) one another.

between = with reference to. Greek. pros. App-104.

Verses 13-25. Compare Matthew 27:15-26. Mark 15:6-13.

Verse 14
unto. Greek. pros. App-104.

perverteth = turneth away. Greek apostrepho. Not the same word as in Luke 23:2.

behold. Figure of speech Asterismos. App-6.

examined. Greek. anakrino. App-122.

Verse 15
No, nor yet = nor even.

lo. Figure of speech Asterismos. App-6.

is done = has been done. Compare Luke 23:41.

unto Him: i.e. by Him.

Verse 16
I will, &c. Probably with his own hands (Compare Luke 23:22. Matthew 27:26. Mark 15:15) instead of crucifying Him; with the view of releasing Him.

chastise. Compare Isaiah 53:5.

Verse 17
at. Greek. kata. App-104.

the = a. Most texts omit this verse.

Verse 18
all at once = all together, or in a mass. Greek. pamplethei. Occurs only here.

Barabbas. Aramaic (App-94.) = son of a (distinguished) father. ORIGEN (A.D. 186-253) read "Jesus, Barabbas" in Matthew 27:17, the choice lying between two of the same name.

Verse 19
for = on account of. Greek. dia. App-104. Luke 23:3.

sedition = insurrection.

made = which had taken place.

murder. Compare Acts 3:14.

was = had been. into. Greek. eis. App-104.

Verse 20
willing = wishing. Greek thelo. App-102.

spake . . . to = addressed. Greek. prosphoneo. Compare Acts 21:40; Acts 22:2.

Verse 21
cried = kept shouting. Greek. epiphoneo.

Verse 22
said = spake. evil. Greek kakos. App-128.

Verse 23
were instant = were urgent. Greek. epikeimai, to press upon. Compare Luke 7:4. Judges 16:16. Acts 26:7. Romans 12:12. 2 Timothy 4:2.

requiring. App-134. = had power to bear down (Pilate"s remonstrance).

Verse 24
gave sentence = pronounced sentence. Greek. epikrino. App-122. Occurs only here.

it, &c. = their request should be carried out.

Verse 25
had desired. Same word as "require" in Luke 23:23.

will = desire. Greek. thelema. Compare App-102.

Verse 26
And as, &c. Compare Matthew 27:31-34. Mark 15:20-23.

laid hold upon. Compare Acts 16:19; Acts 17:19; Acts 18:17; Acts 21:30-33.

out of. Greek. apo. App-104.

the country = a field. the cross. See App-162,

Verse 27
And there, &c.: verses: Luke 23:27-32, peculiar to Luke. company multitude.

bewailed and lamented = were beating their breasts and lamenting.

Verse 28
Daughters, &c. Not therefore the women from Galilee of verses: Luke 23:49, Luke 23:55. Greek. me. App-105.

for = on, or over. Greek. epi. App-104.

children. Greek. Plural of teknon. App-108.

Verse 29
Blessed = Happy. See note on Matthew 5:3, and Compare Luke 11:27. Hosea 9:12-16.

never bare = did not (Greek. ou. App-105) bear.

Verse 30
on. Greek. epi. App-104.

hills. Greek. Plural of bounds. Occurs only here and in Luke 3:5.

Verse 31
if they do. Assuming the case. App-118.

do = are doing.

a green tree = the

living wood: i.e. the Lord.

shall be done = must happen.

the dry = the dry [wood]: i, e. the nation.

Verse 32
also two other = others also, two.

other = different ones. Greek. Plural of heteros. App-124.

malefactors = evildoers. Greek. kakourgoi. Not lestai = brigands, as in Matthew 27:38. See App-164.

led with Him. The brigands were brought later.

Verse 33
to. Greek. epi. App-104.

Calvary is the Greek for the Hebrew Golgotha = a skull. Now called "a hill". But see Conder"s Jerusalem, p. 80.

crucified. See App-162.

on = at. Greek. ek. App-104.

and the other = and one.

left. Greek. aristeros. Only here, Matthew 6:3. 2 Corinthians 6:7. Not the same word as in Matthew 27:38.

Verse 34
Father. See App-98.

forgive them. The last of eight recorded occasions of prayer in Luke. See note on Luke 3:21, and compare Matthew 27:46 for the last "seven words" on the cross. Compare Isaiah 53:12.

know. Greek. oida. App-1. Luke 3:2, Luke 3:11.

not. Greek. ou. App-105.

do = are doing. Compare Acts 3:17. 1 Corinthians 2:8.

Verse 35
beholding = looking on, or gazing at. Greek theoreo. App-133. Not the same word as in Luke 23:29.

derided = were mocking: i.e. turning up their noses at Him. Same word as in 16. is. Compare Psalms 2:4; Psalms 22:7; Psalms 35:16.

others. Greek. allos. App-124. Not the same word as in Luke 23:32; Luke 23:40.

he = This fellow.

Christ = the Messiah. App-98.

God. App-98.

Verse 36
coming = coming up close.

offering, &c. See note on Matthew 27:33; Matthew 27:48.

Verse 38
superscription. Not the same word as in Matthew and John. See App-163.

over. Greek. epi. App-104.

THIS IS, &c. See App-48for this type; and App-163for the words themselves.

Verse 39
railed = kept up a railing.

Christ. The Lewis Codex of the Syriac Gospels recently found at Mount Sinai reads "Saviour", not Messiah. save Thyself and us. This reads (in the same Codex), "save Thyself alive this day, and us also".

Verse 40
condemnation. App-177.6.

Verse 41
receive = are receiving.

our deeds = what we did.

hath done = did.

Verse 42
Lord. Most Texts omit this, but not the Syriac which reads "my Lord". App-98. A.

comest = shalt have come.

into = in (Greek. en), but some texts with Syriac read "into ": i.e. into possession of.

Verse 43
I say unto, thee, To day = "I say unto thee to day".

To day. Connect this with "I say", to emphasize the solemnity of the occasion; not with "shalt thou be". See the Hebraism in note on Deuteronomy 4:26. As to the punctuation, see App-94.; and as to the whole clause, see App-173. with. Greek. meta. App-104. Not the same word as in verses: Luke 23:11, Luke 23:32, Luke 23:35.

paradise = the paradise: i.e. the one well known to Scripture. See note on Ecclesiastes 2:5. Ecclesiastes 2:44 Verses 44-46. Compare Matthew 27:45-50; Mark 15:33-37.

Verse 44
sixth hour: i.e. noon. See App-165.

was = came to be.

over. Greek. epi. App-104.

the earth = the land. Greek. ge. App-129.

ninth hour: i.e. 3pm. See App-165.

Verse 45
the veil. See Leviticus 4:6. Matthew 27:51.

the Temple- the Naos. See note on Matthew 23:16.

Verse 46
commend = commit, or entrust. Compare Psalms 31:5. Acts 7:59. 1 Peter 2:23.

spirit. Greek. pneuma. App-101. Compare Luke 8:55.

gave up the ghost = expired, or breathed (His last).

Verse 47
Now, &c. Compare Matthew 27:51-56. Mark 15:39-54.

was done = took place.

Verse 48
people = crowds.

were done = took place.

smote, &c. = beating. returned. The women "stood". returned. Greek. hupostrepho = turned back. Occurs thirty-two times in Luke and Acts, and only three times elsewhere in N.T.

Verse 49
And = But. Marking the contrast between the people and the women.

His acquaintance = thosewho knew (App-132.) Him,

followed = followed with.

Galilee. See App-169.

stood = continued standing. The crowds turned back.

beholding = looking on. Greek. horao. App-133.

Verse 50
man. Greek. aner. App-123.

Joseph. One of two secret disciples who buried the Lord: Nicodemus being the other (see John 3:1, John 3:4, John 3:9; John 7:50; John 19:39). The Eleven had no part in it.

counsellor. A member of the Sanhedrin.

Verse 51
consented = voted with. Greek. sunkatatithemi. Occurs only here. counsel. Greek. Louie. App-102.

of = from. Greek. apo. App-104.

also himself = himself also.

the kingdom of God. See App-114.

Verse 52
begged = asked. Greek. aiteo. Same word as "re-quire", Luke 23:23, and "desire", Luke 23:25. App-134.

Verse 53
linen. Showing he was a rich man. Compare Matthew 27:5, Mark 14:51; Mark 15:46.

sepulchre = tomb.

hewn in stone = hewn in a rock. Greek. laxeutos. Occurs only here. -

never . . . before. Greek. ouk oudepo oudeis.

Verse 54
the preparation. See App-156.

the sabbath. The high sabbath. See App-156.

Verse 55
came = were come with. Only here and Acts 16:17.

from = out of. Greek ek. App-104. followed after. Greek. sunakoloutheo. Only here and Mark 5:37.

beheld. Greek. theaomai. App-133.

Verse 56
prepared, &c. These had to be bought (Mark 16:1) between the two sabbaths. See App-156.

rested. Greek. hesuchazo = to rest from labour. Occurs only here, and in Luke 14:4. Acts 11:18; Acts 21:14; and 1 Thessalonians 4:11.

the commandment. Leviticus 23:4-7. See App-156.

24 Chapter 24

Verse 1
Now = But, &c. Compare Matthew 28:1. Mark 16:2-4. See App-166.

the first day of the week. Our Saturday sunset to Sunday sunset.

very early in the morning. Greek. orthros bathos, lit, at deep dawn. Compare John 20:1.

unto = upon. Greek. epi. App-104.

sepulchre = tomb.

with. Greek. sun. App-104.

Verse 2
they found, &c. See the question they had asked (Mark 16:3).

from = away from. Greek. apo. App-104. Not the same word as in verses: Luke 24:46, Luke 24:49,

Verse 3
not. Greek. ou. App-105.

the Lord Jesus. See App-98. B.C. The first occurrence of this full expression. Rightly found in this connexion. It is the prelude to some forty occurrences in the Epistles.

Jesus. App-98.

Verse 4
And it came to pass. A Hebraism.

as, &c. = in (Greek. en. App-104.) their being, &c.

thereabout = concerning this. Greek. peri. App-104.

behold. Greek idou. App-133. Figure of speech Asterismos. App-6.

men. Greek. Plural of aner. App-123. Not the same word as in Luke 24:7.

in. Greek. en. App-104. Not the same word as in verses: Luke 24:12, Luke 24:47.

shining = flashing as lightning. Occurs only here, andin Luke 17:24.

garments = splendid raiment. Only here.

Verse 5
as they were, &c. = becoming filled with fear. to. Greek eis. App-104.

unto. Greek. pros. App-104.

the living = the living One.

among. Greek. meta. App-104. Not the same word as in Luke 24:47.

the dead. See App-139.

Verse 6
risen. App-178.

remember. The true messenger of the Lord recalls His words. Compare Luke 24:8.

Galilee. App-169.

Verse 7
The Son of man. See App-98.

into. Greek. eis. App-104.

sinful, sinners. Greek. hamartelos. Compare App-128.

men. Greek. Plural of anthropos. App-123.

Verse 8
words. Greek. Plural of rhema. See note on Mark 9:32.

Verse 10
Mary. See App-100.

and, &c. = and the rest (App-124.)

Verse 11
to them = in their sight.

as = like.

idle tales = silly nonsense. Greek leros. Occurs only here. A medical term for delirium.

believed not = disbelieved. Greek. apisteo.

Verse 12
and ran. Note the six things Peter did here, "arose", "ran", "stooped", "beheld", "departed", "wondered,"; and the one thing he did not do, "believed".

beheld. Greek blepo. App-133.

laid by themselves. Important evidence in view of Matthew 28:12-15.

departed, &c. = went away to (Greek. pros. App-104.)his own [house] wondering.

Verse 13
of. Greek. ek. App-101. Not the same word as in verses: Luke 24:14, Luke 24:42.

them. Not apostles.

went = were going

that = in (Greek. en) that.

Emmaus. Now Khan el Khamaseh, eight miles south-west of Jerusalem (Conder), or Urtas, seven miles south (Finn).

furlongs. See App-51.

Verse 14
talked together = were conversing with (Greek. pros. App-104.) one another. Same as "communed" in Luke 24:15.

of = concerning. Greek. peri. App-104.

Verse 15
while, &c. = in (Greek. en) their communing, &c.

drew near, and = having drawn near.

went = was walking.

Verse 16
not. Greek. me. App-105.

know = recognize. Greek epiginosko. App-132.

Verse 17
communications. Greek. Plural of logos. See note on Mark 9:32.

have = exchange. Only here in N.T. to. Greek. pros. App-104.

and are sad. According to T Tr. 1 H R (not the Syriac) the question ends at "walk", and reads on: "and they stood still, sad in countenance".

Verse 18
Cleopas. Aramaic. See App-94. An abbreviation of Cleopatros. Not the same as Clopas of John 19:25.

only a . . . and hast = the only . . . who has.

known = got to know. App-132.

there = in (Greek. en) it.

Verse 19
What things? = What kind of things? Concerning. Greek. peri. App-104.

a prophet. See Acts 3:22.

word. Greek. logos. See note on Mark 9:32.

Verse 20
be condemned to = the judgment (Greek. krima. App-177.) of:

Verse 21
trusted = were hoping.

should have redeemed = was about to redeem. In accordance with Luke 2:38. Compare Acts 1:6.

beside = with. Greek. sun. App-104.

this = these things.

the third day. See App-148and App-166.

since = from (Greek. apo. App-104.) the time when.

Verse 22
at. Greek. epi. App-104.

Verse 23
also. Read "also" after "angels".

seen. Greek. horao. App-133.

was alive = is living.

Verse 24
to. Greek. epi, as above.

saw. Greek. eidon. App-133.

Verse 25
Then = And.

O fools = O dullards. Greek. anoetos = without reflection (not aphron = without mind; or asophos = withoutwisdom); i.e. dull is your heart, and slow in believing.

believe. See App-150.

all = on all. Not some. The Jews believed the prophecies of" the "glory", but not those of the "sufferings", and cast the Lord out, because they thought He was not good enough for the world. Many today do the reverse, and think the world is not yet good enough for Him.

Verse 26
Ought not, &c. . . . ? Behoved it not?

not. Greek. ouchi. App-105.

Christ = the Messiah. App-98.

and to enter, &c. This, in God"s counsels, was to follow immediately on the sufferings, had the nation repented. See Acts 3:18-26, and compare 1 Peter 1:11; 1 Peter 4:13; 1 Peter 5:1. Doubtless this was the subject of Acts 1:3.

Verse 27
beginning at Moses. Compare Genesis 3:15; Genesis 22:18. Exodus 12. Lev 16. Numbers 21:9. Deuteronomy 18:15. Numbers 24:17; Numbers 20:11.

at = from. Greek. apo. App-104.

Moses. See note on Luke 5:14.

all = from all, &c. Compare Isaiah 7:14; Isaiah 9:6, Isaiah 9:7; Isaiah 40:10, Isaiah 40:11; Isaiah 50:6; Isaiah 53:4, Isaiah 53:5. Jeremiah 23:5; Jeremiah 33:14, Jeremiah 33:15. Ezekiel 34:23. Micah 6:2. Zechariah 6:12; Zechariah 9:9; Zechariah 12:10; Zechariah 13:7. Malachi 3:1; Malachi 4:2. See also Hebrews 1:1.

expounded = interpreted.

Verse 28
unto. Greek. eis. App-104. went = were going. made, &c. i.e. was going farther (but for their constraint). There was no deception. Literally, added to go. Greek. prospoieoniai. Only here.

Verse 29
constrained. Greek. parabiazomai. Occurs only here and Acts 16:15.

with. Greek. meta. App-104.

toward. Greek. pros. App-104.

is far spent = has declined.

Verse 30
as He sat, &c. = in (Greek. en)His sitting down.

sat = reclined.

took bread. He took the part of the host.

bread = the bread.

brake, &c. See note on Matthew 14:19.

Verse 31
vanished = became invisible. Greek. aphantos. Only here.

out of their sight = from (Greek. apo. App-104.) them.

Verse 32
Did not, &c. = was not our heart burning.

within = in. Greek. en.

talked = was talking.

by = in. Greek. en.

opened = was interpreting.

Verse 33
gathered = crowded. Only here.

Verse 34
Saying: i.e. the eleven and those with them, being the speakers.

The Lord. App-98. A.

is risen = has risen. Greek. egeiro. App-178.

hath appeared. Greek. optomai. App-106.

Verse 35
told = related,

was known = became known. App-132.

breaking, &c. = the breaking of the bread.

Verse 37
seen. Greek. theoreo. App-133.

spirit. Greek. pneuma. App-101.

Verse 38
thoughts = reasonings.

Verse 39
Behold. Greek. Plural of ide. App-133.:3.

see. Same as "behold".

Verse 41
for = from. Greek. apo. App-104.

wondered = were wondering.

any = anything.

meat = eatable. Greek. brosimos. Occurs only here.

Verse 42
broiled. Greek optos. Occurs only here.

of = from. Greek. apo. App-104.

honeycomb. Common fare. Most texts omit from "and "to end of verse.

Verse 44
words. Plural of logos. See note on Mark 9:32. must. Same as "ought" (Luke 24:26). Compare Acts 17:3.

were written = have been (and stand) written. Compare Luke 24:26, Luke 24:27.

the Law, &c. These are the three great divisions of the Hebrew Bible. See App-1and note on Matthew 5:17.

Me. Christ is the one great subject of the whole Bible. Compare Isaiah 40:7. John 5:39. Acts 17:3. 1 John 5:20.

Verse 45
opened, &c. For this important truth, see Matthew 11:27; Matthew 13:11; Matthew 16:17. John 16:13. Acts 16:14. 1 Corinthians 2:14. Compare Psalms 119:18.

Verse 46
rise. App-178.

from = out from among. Greek. ek. App-104.

the dead. App-139. See note on Matthew 17:9. the third day. See App-148and App-156.

Verse 47
repentance. App-111.

remission of sins. The new Covenant having been made, this could now be proclaimed. Compare Luke 1:17. Acts 2:38; Acts 3:19; Acts 10:43; Acts 13:38, Acts 13:39. Hebrews 9:22.

sins. Greek. hamartia. App-128.

preached = proclaimed. App-121.

in = on (the strength, or foundation of). Greek. epi. App-104.

among = to. Greek. eis. App-104.

nations = the nations.

beginning at Jerusalem. Compare Isaiah 2:3. Micah 4:2.

at = from. Greek. apo. App-104. Compare Acts 1:81
Verse 48
witnesses = witness-bearers. Compare Acts 1:8; Acts 2:32; Acts 3:15; Acts 4:33; Acts 5:30-32, &c.

Verse 49
send. Greek. apostello, but T Tr. A WH R read exapostello, send out or forth. App-174.:2.

the: i.e. the gift of pneuma hagion. According to Joel 2:28 (Acts 2:17, Acts 2:78). See Isaiah 44:3. Ezekiel 36:26.

upon. Greek. epi. App-104.

power from on high. This defines the meaning of pneuma hagion, which is synonymous with it. See Acts 1:4, Acts 1:5.

Verse 50
He led, &c. At the end of the forty days (Acts 1:3-12).

as far as to. Until they were at, or opposite to.

Bethany. Now el"Azariyeh.

Verse 51
while: i.e. in (Greek. en) the act, &c.

was parted = stood apart.

heaven. Singular. See note on Matthew 6:9, Matthew 6:10.

Verse 52
worshipped = having worshipped. App-137.

Verse 53
temple = the Temple courts. See note on Matthew 23:16. Not offering or eating of the sacrifices there, but at home. See Acts 1:14; Acts 2:46; Acts 3:1; Acts 5:42.

Luke ends his Gospel, and commences the Acts with the Ascension.

