
Verbum Vitae
22 (2012) 75-92

PRAYERS OF OLD PEOPLE:
ZECHARIAH, SIMEON AND ANNA

Krzysztof Mielcarek

The bibliography of bib li cal literature is fuli o f studies
devoted to the Lucan depictions of the main figures in the
Infancy Narrative1

• However, it is difficult to find a study
in which prayers of people advanced in years are treated
as the central subject. Since every character mentioned
above is of old age it seems worthwhile to examine the
way in which Luke portrayed their prayers. Thus the ar­
ticle will concentrate on particular details o f the Lucan
texts, which will hopefully enable us to reveal something

1 Some major Polish studies are as follows: F. GRYGLEWICZ, Teo­
logia hymnów Łukaszowej Ewangelii Dzieciństwa (RWTK 40; Lublin
1975); idem, "Teologiczne aspekty błogosławieństwa Symeona (Lk
2,29-35)", RTK 19/1 (1972) 73-82, S. KolWIŃSKI, "Posłannictwo Jezu­
sa w świetle wypowiedzi Symeona (Lk 2,25-35)", WST3 (1985-1990)
147-158; M. MIKOLAJCZAK, "Proklamacja tożsamości Jezusa w świątyni
jerozolimskiej (Lk 2,25-38)", SzSK 7·10 (1997-2000) 37-44; J. KozvRA,
"Chrystologiczne hymny i kantyki Nowego Testamentu", Verbum caro
factum est. Księga pamiątkowa dla Księdza Profesora Tomasza Jelonka
w 70. rocznicę urodzin (eds. R. BOGACZ- W. CHROSTOWSKI) (Warszawa
2007) 289·304; T. LEWICKI, "Ewangelia Miłosierdzia. Orędzie Jezusa
w przekazie Lukaszowym", StPł 38 (2010) 131-138; A. TRONINA, "Lu­
men ad revelationem gentium (Lk 2,32). Bóg objawia się wszystkim
narodom", Gaudium in litteris. Księga jubileuszowa ku czci ks. abpa
prof. Stanisława Wielgusa (eds. S. JANECZEK - W. BAJOR - M.M. MA­
CIOŁEK) (Lublin 2009) 403-411.

75

about prayers of old people. A short introduction should
help to explain some methodological presuppositions and
exegetical theological limitations. The paper consists of
three main parts corresponding to the three main figures
mentioned in the title. Conclusions will exhaust the eon­
tent o f the last paragrap h.

l. SOME PRELIMINARY REMARKS

In her analysis of Simeon's pericope (Luke 2:5-35)
B. Schmitz2 has presented some very valuable observations
that might be easily related to a wider context. She is eon·
vinced that every piece of the text of the Infancy Narrative
should be discussed within the context of the whole Lucan
work. It should also be kept in mind that the main reason
for Luke to include certain scenes within his double volume
composition was a elear presentation of the identity of Je­
sus Christ and his salvific role. Thus the whole structure of
Luke-Acts is subordinate to this very goal. For the purpose
of our study such a statement signifies that prayers of old
people in the Gospel o f Luke are not the main thread of the
Lucan theology.

Moreover, the Lucan literary form o f speech has a very
special function since it gives occasion to the autbor to in­
form a reader in a narrator-like manner about his theological
perspective. According to the German exegete the prayers
in Luke 1-2 are not in fact genuine prayers since their main
function is to inform or to recount3

• Moreover, most o f them
are not directed towards God, but towards some other char­
acters within the narrative and thus serve to connect them
to each other. On another level of the narrative readers see

2 B. ScHMITZ, "Leben aus der prtisentischen Ermutigung Gottes.
Oberlegungen zu Simeons Gebet (Lk 2,25-35)", Das Gebet im Neuen
Testament. Vierte europHische orthodox-westliche Exegetenkonferenz
in SrunbHta de Sus 4-8 August 2007 (Hrsg. H. KLEIN- V. MIHoc­
K. W. NIEBUHR) (WUNT 249; TUbingen 2009) 207-209.

J ScHMITZ, "Leben aus der prHsentischen Ennutigung Gottes", 209.

76

their own privileged positions because they seem to be much
better infonned a bo ut the sense o f the reported events.

Besides, in order to · interpret these texts rightly one
needs to consider their intra- and intertextuality. The first
tenn has to do with some inner, lexeme or motive-like re­
lationships o f the pericope with some other texts in Luke­
Acts, while the other speaks mainly about the connections
and similarities o f the Lucan motives to other literary works.

The material taken as the field o f research in this pa­
per cannot be categorized easily. The prayer of Zechariah
(The Benedictus) has indeed a lot to do with the hymn o f
Simeon (The Nunc Dimittis), but neither the size nor the
eontent are the same. The third figure of Anna was left
by Luke with no specific words of prayer and one could
only analyse some Lucan tenns in order to comment on it.
Nonetheless, all the three are characterised as "advanced
in years"4 and all o f them prayed to G od.

2. ZECHARIAH AND HIS PRAYER

Each narrative character will be treated in a two-step
study. First, all the infonnation given by Luke about the
examined characters will be analysed in its fuli eontent
Then the prayer of the particular figure will be discussed.

2.1. Figure's profile

Zechariah is the first character ofthe lnfancy Narrative
that Luke introduces to his readers. In Luke l :5 he is told
to be a priest (hiereus)5 ofthe division of Abijah. According

4 Descriptions of Zechariah and Anna are not identical
(probebekotes en tais hemerais auton - Luke l :7; aute probebekuia en
hemerais pol/ais - Luke 2:37). In the case o f Simeon Luke says notbing
about his age, but the context is elear, cf. Lk 2:26.29).

5 The Lucan description o f Zechariah 's priesthood contradicts the
testimony of Protevangelium oj James 8:1-3. lts autbor claims that
Zechariah was a high priest.

77

to J.A. Fitzmyer> there were 24 groups of priests and each
ofthem served twice a year for a period of a week7

• Thus
Zechariah belongs to one ofthe priestly families that served
in the Jerusalem Tempłe. His name is well recognized
among priests (l Chr 15:24; 2 Chr 35:8; Neh 11:12) and
its meaning fits well to the Lucan narrative: YHWH has re­
membered. Ełisabeth8, his wife, also belonged to the priestly
tribe of Aaron and both spouses were righteous (dikaio1)
before God. An important feature of their situation was the
lack o f children, and they were already we11 advanced in
years (v. 7). The Iast but not least detail o f the Lucan de ...
scription o f Zechariah is his reaction of disbełief to God's
message given to bim by the angel (v. 20). However, his
failure finds its counterpart in an act of faith in the furtber
stage of the narrative in the scene of circumcision (v. 63).

2.2. The Benedictus

It is not the placetostudy Zechariah's prayer diachro­
nically. There are many scholars who treat Luke 2: 68-79
as a separate hymn that Luke inserted into his narrative with
som e minor changes9

• In this study, however, the existing
interrelations between the Lucan scenes are important as
such and thus the text will be handled synchronically.

Zechariah's canticle serves two functions10
• lt ex­

presses his "praise of God" (l :64) and it acts as an an­
swer to the question posed in l :66b. The whole episode
consists in fact o f two parts. The first one is the account
of the circumcision, naming and manifestation o f John
to the relatives and neighbours (l :59-66b). The second

6 J.A. FITZMYER, The Gospel According to Luke I-IX. Introduction,
translation, and notes (AB 28; New Haven -London 1985) 322.

7 Cf. H. STRACK- P. BILLERBECK, Kommentar zum Neuen Testament
(MUnchen 1922-1961) II, 55-68.

8 The meaning ofher Hebrew nameis discussed. Some translate it,
"My God is the one by whom to swear" whereas others propose, "My
God isfullness", cf. Baumgartner, HALOT, 552 (electronic edition).

9 FITZMYER, The Gospel According to Luke I- IX, 378.
1° FITZMYER, The Gospel According to Luke I- IX, 375.

78

is Zechariah 's canticle (l :68-79). Luke clearly wants his
readers to see Zechariah 's canticle as a hymn directed to
God (eulogon ton theon- l :64). Moreover, it is uttered
as the result of the intervention of the Holy Spirit (l :67),
w hi ch was foretold in the vision of the angel in the Tempie
(l :20). Vv. 76-77 are closely related to the question posed
by the neighbours and relatives (v. 66b)u. The narrative
part serves to give the canticle a prepared setting, but it is
the Benedictus that functions as the key pericope.

It is a composition built up of numerous phrases drawn
from the Greek OT. A. Plummer12 has offered a very ap­
pealing comparison of the Lucan work and many OT
quotations that show a high degree of conformity. In oth­
er words, Luke did not create the poem himself, but he
weaved it from the fabric well known to his readers.

See the verses juxtaposed below:
w. 68a Ps 41:14, 72:18, 106:48.
w. 68b Ps 111:9
w. 69 Ps 132:17
w. 69b Ezek 29:21
w. 71 Ps 106:10
w. 72a Mi c 7:20
w. 72b Ps 106:45.
w. 73 Exod 2:24
w. 74 Jer 11:5
w. 75 Ps 105:8, 9
w. 76 Mal3:1
w. 79a Is 9:1
w. 79b Ps 107:10
The present structure o f the Benedictus has a typ i cal

concentric character with the Israel 's covenant paralleled
to the promise given to Abraham at its centre13

:

11 J. NOLLAND, Luke 1:1-9:20 {WBC 35A; Dallas 2002) 82, dis­
agrees.

12 A. PLUMMER, A Critical and Exegetical Commentary on the Gos­
pel According to S. Luke (London 1896) 39.

13 A chiastic structure like this was proposed by many scholars,
cf. F. MICKIEWICZ, Ewangelia według świętego Łukasza. Rozdziały 1-11
(NKB.NT IIUI; Częstochowa 2011) 148-149.

79

68 HBiessed be the Lord, the God o f lsrael,
Because he has visited and brought redemption

to his peop/e,
69 And has raised up a horn of salvatlon for us
in the house o f David his servant,

70 Just as he spoke through the mouth of his holy prophets from oj, ,
71 Sa/vation from our enem/es

and from the hondofa/l who hate us,
72 to show mercy to our fathers

r-------------------------~ and to remember his ho/y covenantl
73 The oath whlch he swore to Abraham

ourfather
to grant us, 74 without fear
(having been rescued from the hond

ofenemies)
to worship him 75 in ho/iness and righteousness - in his presence a, ,
ourdays/
76 You, chi/d, will be called praphet o f the Most High,

For you will go before the Lord to prepare his ways,
77 To grant the knowledge of salvatlon in the forgiveness o f their sins,

to his People14

78 Because of the tender mercies of our God,
In which he will vis/t us: a sunrise out oj heaven
79 to shine on those who sit in darkness and the shadow oj death,
to guide our feet into the way of peaceN15

•

In this way what once was a point of arrival in the
prayer of Mary (Luke 1:55)16 is now made the very core
ofthe priestly representative's prayer (v. 73a). Yet, the can­
ticle could be structured differently. Regarding its eontent
one may distinguish four parts17

:

14 The order o f the Greek phrase is difficult to be fitted in the En­
glish syntwe

15 The text of the translation is taken from J. Nolland's commen­
tary, with some minor changes (Luke 1:1-9:20, 82).

16 The similarities of both canticles have been widely recognised,
cf. J. NoLLAND, Luke 1:1-9:20, 83.

17 S uch a division bas been proposed by FITZMYER, Luke 1- IX, 378.
On the previous page readers will find som e altemative proposais of
dividing the canticle.

80

I. First reason for the praise ofGod (vv. 68b-7lb)
II. Redemption and salvation + covenant and oath

given to Abraham (vv. 72a-75).
III. The role of John (vv. 76-77).
IV. Conclusion (vv. 78-79)
Such a structure shows its generał unity with the rest

o f the Infancy Narrative modelled by Luke to tell the rea­
der a story about the beginnings of Jesus as a continuation
o f the history o f salvation.

What i s the character o f Zechariah 's prayer? Luk e sug­
gests it immediately before the prayer for he describes
Zechariah's action as praising God (eulogon ton theon­
v. 64). The Greek verb eulogeo usually means ''to praise,"
''to speak well of" or ''to bless"18

• S uch a nature o f the
prayer is supported by the introductory words of Zechari­
ah because he calls God eulogetos (v. 68a). This formula
of praise is well-known in the LXX and was employed
mostly in the Psalter (Ps 41: 14; 72: 18; l 06:48; c f. l Chr
16:36; l Kgs l :48)19

• The Greek text ofthe Old Testament
has also many instances where God is said to be "blessed"
(eulogetos). Most cases are connected with prayers (e.g.
Exod 18:10; Gen 9:26; 24:27). However, sometimes the
term is used for humans to stress their relations to God
"blessed by God"20• l f one looks cłoser at the eontent o f
the Benedictus one can see a dose of certainty that Zech­
ariah's prayer might be judged as praising God primarily
in the first two parts ofthe hymn (vv. 68b-7Sb) and in the
last one (vv. 78-79).

The second feature of Zechariah's prayer is a prophe­
cy. In v. 67 Luke informs that the father of John the Baptist
prophesied (epropheteusen). Since a prophetic utterance
could apply to the present times as well as to the future
the whole canticle could be treated as a prophecy. How­
ever, if we focus on the question posed by the neighbours

18 Cf. BDAG (electronic edition) in Bibie Works 8.0.
19 FITZMYER, Luke I- IX, 382.
20 See furtber F. HAucK and G. BERTRAM, TDNT IV, 362-370.

81

(v. 66b) i t is the third part o f the Lucan composition that
fits best (vv. 76-77).

This generał categorisation mentioned above should be
completed with some minor observations. Right from the
very beginning Luke uses a historical perspective in the
prayer of Zechariah. In some ways, his prayer looks to
the past, seeing the ancient promises as fulfilled. This im­
pression is deepened by the Old Testament quotations and
formulations. In v. 68 Zechariah speaks o f God visiting and
redeeming his people (episkeptomai, lutrasin poiein) and
in the next lines he continues this theme, speaking about
''the house of David" (oikos Dauid - v. 69)21 referring to
the past (ap ' aionos- v. 70)22 and shaping lsrael's ene­
mies only in a generał manner (pantes misounton hemas -
v. 71). Then he mentions "fathers" (pateres) and "his holy
covenant" (hagia diatheke autou - v. 72) and finishes going
backto Abraham and God's promise given to him (horkos
- v. 73). Ali these terms show Zechariah as a man aware
o f the history o f his people. He lived long enough to be
convinced that God was faithful to Israel and that is why
he sees the future in an optimistic way. His son is a good
sign of victorious events that are to come (vv. 76-79).

3. SIMEON'S PRAYER

Simeon and Anna are so closely related to each other
that it is nearly impossible to escape the impression of
the Lucan plan to prepare another double panellike the
one conceming Zechariah and Mary (1:5-2:20). For the
purpose o f this article, however, both characters will be
presented separately.

21 Itisan allusion to the dynastie oracle ofNathan (2 Sam 7:12-13).
22 FITZMYER, The Gospel according to Luke I- IX, 383, points out

that the phrase must be Lucan.

82

3.1. Figure's profile

The portrayal of Simeon begins in Luke 2:25. It is not
easy to explain the Hebrew meaning of his name . In the
folk etymology i t coułd mean a little hyena23 ~ but i t is more
suitable to connect i t with the Hebrew root word s m c "to
hear." In this case his name signifies a man who bas been
heard by God. J. Fitzmyer4 sees two possibłe solutions.
His name is either a diminutive of semac·'el: "God has
heard" or der!ves from semac_yiih: "Yahweh has heard",
shortened to Simecón.

Readers do not know much about him25
, but Luke

wants them to be sure of a few important things. First of
all, Simeon łives in Jerusalem (Gr. Ierousalem) and it is
worth noticing how important the Holy City, along with
the double form o f its nam e, is for the third evangelist26

•

Just like Zechariah, Simeon is a righteous man (dikaios),
but in his case Luke adds one more adjective: he is also
devout (eu/abes)21 as Ananias whowill be portrayed later
(Acts 22: 12; cf. 2:5; 8:2). His Jewish identity and close­
ness to God made him Iiving with a vivid expectation
of eonsolarion to lsrael. Therefore, his perspective is not
personał or individualistic, but is focused on the people of
lsraeF8

• His continuous readiness to receive God's revela-

23 Cf. BDB, 1035.
24 FITZMYER, The Gospel according to Luke /-IX, 426.
25 R. BROWN, The Birth o f the Messiah. A Commentary on tbe Infan­

cy Narratives in the Gospels ofMatthew and Luke (London 1977) 437,
notices that Greek formula introduces an unknown person to the reader.

26 See details in K. MIELCAREK, Ierouslaem, Hierosolyma. Star~tes-
tamentowe i hellenistyczne korzenie Łukaszowego obrazu świętego
miasta w świetle onomastyki greckiej (Lublin 2008) 25-74, 201-227.

27 Some later Christian literature described Simeon as a high priest
or teacher, but it bas no grounds in the text; see Prot. Jas. 24.4; Acts
Pil. 16.2, 6. Some decades ago A. Cutler, "Does the Simeon o f Luke
2 Refer to Simeon the Son ofHillel?", JBR 34 (1966) 29-35, suggested
that Simeon co ul d be a son o f Hillel and father of Gamałiel.

28 See F. Bo voN, Luke J. A commentary on the Gospel of Luke l : 1-
9:50 (Minneapolis, MN 2002) 100.

83

tion and his sałvific gifts are supported by the Holy Spirit
who remains on him (ep' auton). In other words, he is well
equipped and prepared for his prayer and totally directed
towards God. His unusual piety was rewarded abundantly
by God for he was told not to die before seeing the Mes­
siah. The reader is informed that this very moment has
come and that is why Simeon is present in the Tempie.
Luke says no more in his brief account, but he ałlows
Simeon to add something later (v. 29). In his prayer he
considers bimself a servant (doulos).

As it has been stated in the beginning his age is not
mentioned. However, both v. 26 and v. 29 suggest that he
is close to death (me idein thanaton, apoluein en eirene).
Obviously, it is theoretically possibłe that Simeon is young
but terminally ill; however, in that case the lack of infor­
mation on the part o f the evangelist would be difficult to
resolve. Thus one must conclude that Simeon is a very ołd
man, nearly facing death29

, who God promised to see the
Messiah beforehand.

3.2. The Nunc Dimittis

The Nunc Dimittis is a relatively short prayer. It con­
sists ofthree subsequent pairs of colons (v. 29; vv. 30.31;
v. 32). Thus the structure would look as follows30:

29 Now you may dismiss your servant, Lord, in peace,
according to your promise,

30 for my eyes have seen your sa/vation,
31 made ready by you in the sight of a li peoples,

32 a light to give revelation to the Gentiles
and glory to your people tsrael31

•

29 The autbor ofthe Gospel ofPseudo-Matthew (15.2) cłaims that
he was 112 years old.

30 Thus it is seen by J. Fitzmyer (The Gospel According to Luke
I-IX, p. 421) and J. Nolland (Luke 1:1-9:2(}, p. 116).

31 The text is that of Fitzmyer, cf. The Gospel According to Luke
I-IX, p. 418.

84

Nevertheless, the syntax allows structuring it diffe­
rently:

your servant
in peace,
according to your promise,
no w

30
for my eyes have seen your~VATION,

~ 31 made ready by you in the sight of a li peopl ,
\. ~ 32 a Jight to give revelation to the Gentiles

and glory to your people lsrael.

The Lord God is the main subject o f the first part o f
the hymn with his elear relation to Simeon (doulos), peace
(eirene), the promise/word (rhema) and temporał circum­
stances (nun). Their links are secured through the action
ofthe dismissal (apoluo). V. 30 starts with the metonymy
of eyes, but it focuses on God's salvation which is paral­
leled to its prep~ation for peoples32

• The last parallelism
(v. 32) is epexegetically connected to v. 30 for it explains
that God's salvation is "a light" (fos) and "a glory" (doxa).
However, it is also synonymic because here the Gen­
tiles are equalized with Israel as two parts of all peoples
(pant on ton laon).

One o f the most striking features of the Nunc Dimittis
prayer is its answer-like character. It is a true dialogue
between man and God. God acted first, showing his sal­
vation. Simeon responds with faith, praising God for his
fidelity. He is aware that God bas just fulfilled his promise
and thus his action deserves reaction. That is why Simeon
starts his prayer with "now" (nun)33

• He knows that the
soteriological kairos that he bas been waiting for bas come
finally. Luke adds another aspect o f the prayer, telling his

32 Since Simeon utters his prayer, holding Jesus in his arms it is
elear that the term "salvation" is another metonymy and implies Jesus
himself. It is enough to juxtapose v. 26 with v. 30).

33 In Luke-Acts a similar function is given to another Greek term:
semeron ("today").

85

readers that Simeon praised (eulogesen) God (v. 28). His
blessing resembles the prayers of other people in Luke
(Luke 1:64; 24:53)34

•

An important mark o f the prayer is also its humbłe­
ness. God is named despotes ("Master'')35 while Simeon
calls bimself a servant (doulos). The old man addressing
Yahweh hasa lowly attitude just like Jesus suggests it
later (Luke 18:13). Having a close relationship with God
Simeon recognises that God's plan is fulfilled now and
that he is free o f his duty.

Furthermore, his servant's identity is connected to the
role ofthe Holy Spirit in his life (vv. 25-27). Simeon does
not only eonstandy enjoy the assistance o f the Spirit o f
God but is also Ied by him to the tempie. The Spirit sends
forth the prophecy and sees to its fułfilment. Therefore,
the prayer should also be understood as a prayer in the
Holy Spirit.

. F. Bovon36 stresses the role o f the verb in the present
tense form (apolueis) which may emphasize the imminent
character o f Simeon 's death and his readiness for it. The
Swiss exegete sees the Nunc Dimittis as "a conversation
with God at the moment of death." According to him Luke
gives a strong contrast here since Simeon stands before
death while Jesus' life has just begun.

One should also emphasise the space where the prayer
takes place. The role o f the Tempie in Luke-Acts i s well
known37 and in the case of both Simeon and Anna their

34 C. WESTERMANN, Blessing in the Bibie and in the Life ofthe
Church (Philadełphia 1978) 64-102, esp.85 ff. notices that blessings in
Luke-Acts go in both directions.

35 It is not a frequent title for God in the LXX and appears mostly
in the late books with a few exceptions (Gen 15:2.8; Josh 5:14; Jonah
4:3 (with nun!- the context is negative but the simiłarities are obvious);
Isa 1:24; 3:1; 10:33; Jer 1:6; 4:10; 15:11), see more in K. H. RENGSTORF,

"despotes, ktl.", TDNT II, 44-49; G. HAUFE, "despotes, ktl.", EDNT l,
290-291.

36 See. Luke l, p. 103.
37 See. M. MIKOLAJCZAK, Teologia świątyni w dwudziele św. Łukasza

(Lublin 2000) 181-184, bibliography: pp. 185-214. See also the interna-

86

prayers happen in the enclosure of the Tempie (hieron).
For Luke the Tempie is a privileged place where God's
revelation and some key salvific actions take place (Luke
2:46.49; 19:45-4 7).

The prayer of Simeon is exceptional in more than one
way. It is absolutely unique in his address towards God
-he holds Jesus in his arms. Indeed, it was God's and
parents' will that Simeon received Jesus to hołd bim in
his arms. Thus his prayer hecomes truły Christian because
he prays to God looking at Jesus - the Son o f God and
his Messiah. As a representative o f the people o f the Old
Testament he is an example of proper response to God's
messianie activity. He eagerly receives Jesus, which will
not always will be the case among his countrymen (Luke
4:24)38

•

Finally, Simeon's blessing bas clearly an -eschatologi­
cal meaning. The revelation given to him serves the evan­
gelist to show that the praying old man lives in his? last
days. Exactly in the same verse one can see some univer­
salistic overtones. In fact, it is the very first place where
Luke shows his interest in the subject of salvation given
to al l. Some texts in the Old Testament have already spo­
ken about Lord's goodness "in the sight o f the children,"
which corresponds to "in the presence of all peoples" in
Luke 2:31 (cf. Ps 30:20[LXX]; Isa 64:3[LXX]). The same
universalistic thread continues in v. 32 where Israel is put
together with the Gentil es. Here ''the light" {fos) i s paral­
leled to "glory" (doxa). Thus both God's preparation and
its fulfilment are addressed to all people, just as Deute­
ro-Isaiah bas foreseen (Isa 42:6; 49:6; 46: 13; cf. 60: 1-3).
However, the reader might wonder why the Gentiles are
p ut first39

•

tional bibliography enclosed in the book ofM. BACHMANN, Jerusalem und
der Tempel. Die geographisch-theologischen Elemente in der lukanischen
Sicht des jUdischen Kultzentrums (B WANT 39; Stuttgart 1979).

38 The theme of receiving Jesus runs through the whole work of
Luke; cf. Luke 8:13; 9:5.48.53; 10:8.10; 18:17;Acts 8:14; 11; 17:11.

39 BovoN, Luke l, 103, suggests Luke's allusion about the future
development of evangelization (cf. Acts 28:26-28).

87

4. THE PRAYER OF ANNA

Luke does not spend so much time to characterise
Anna. Neither is her prayer specifically quoted. Neverthe­
less, she is a true parallel40 to the old man from Jerusalem
and thus she is a good case to study.

4.1. Figure's profile

The first information that Luke gives to his readers
is her name. The Greek form, Anna, derives from the
He brew nam e lfanniih meaning "grace, favour"41

• The
reader is invited to some the obvious Old Testament as­
sociations (l Sam 1-2; To b 2; 11). Anna's name, along
with her prophetic identity (profotis- v. 36), forms an
asyndentic phrase and according to the custom ofthe Old
Testament prophets the nam e and the tribe o f her father
are added. Phanuel is attested in l Chr 4:4 and possibly in
8:2542 (in Gen 32:31 and Judg 8:8, it is a place-nam e) and
means "the face/appearance of God"43

• Asher is a northem
tribe and its Hebrew meaningis "Good Fortune or Blessed

40 Luke very often balances małe and female figures in his nar­
rative, e.g. in the Infancy Gospel (Zechariah and Mary - l :5-38) and
elsewhere (4:25-27; 7:36-50; 15:3-10. N. M. FLANAGAN, "The Position
o f W omen in the Writings o f St. Luke", Marianum 40 (1978) 292-293,
discovers thirteen man-woman parałlei stories in the third Gospel). See
also T. K. SEJM, The Double Message. Pattems of Gender in Luke-Acts
(Edinburgh 1994) 11-24.

41 P. LEFEBVRE, "Anne de la tribu d' Asher. Le bonheur d'une femme
(Le 2,36-38)", Revue Semiotique et Bibie 91 (1998) 7, sees here an
ałłusion to the scene o f Annunciation (Luke l :28.30). He rightły points
to the fact that Anna's nam e corresponds to the name of John - "God
has done grace".

42 See the textual critical infonnation in R. BAUCKHAM, "Anna of
the Tribe of Asher (Luke 2:36-38)", RB 104 (1997) 180. The autbor
ałso mentions an ostraeon from Beersheba with the nam e o f Phanuel.

43 On the OT phrase of 'the face of God' used as a metaphor for
God's favour, cf. BAUCKHAM, "Anna ofthe Tribe of Asher", 181-184.

88

One" (cf. Gen 30:13)44• Its northem ońgin secures full
representation of Israel in the presence of God's Messiah
within the Lucan narrative45 • Thus salvation i s directed
not only to "all peoples" (v. 31), but ałso to the whole
lsrael (v. 32)46•

The evangelist does not mention whether the Holy
Spirit is present, but being a prophetess Anna must have
acted by his inspiration. P. Lefebvre47 considers ber rela­
tionship with the Holy Spińt as a specific one and declares
berasan expert in recognizing God's actions. Luke seems
to look at ber in the line o f Old Testament women that
served God in the same way. She is łike Miriam, Deborah
and Huldah (Exo 15:20; Judg 4:4; 2 Kgs 22:14t8

•

Anna is a very old woman and the text does not give
ber exact age49

• J.K. Elliot50 prefers to read the Greek
phrase as the span of Anna's widowhood ratber than her
age in its totality51

• Nevertheless, it is possible that ber age
or the span ofher widowhood are symbolic (84=7x12!)
and refer typologically to Judith (cf. Jdt 16:23). According
to R.E. Brown52 the descńption o f Christian widows in l
Tim 5:3-16 has som e striking similarities to the present
portrayal of Anna, which may suggest either some influ-

44 Cf. P. FIGUERAS, "Symeon et Anne ou Ie temoignage de la łoi et
des prophetes", NovT20 (1978) 84-99.

45 BAUCKHAM, "Anna ofthe Tribe of Asher", 184.
~ Luke's way o f introducing Anna is typical to the Jewish envi­

ronment; cf. Jdt 8:1-2, Tob 1:1-2.
47 Cf. LEFEBVRE, "Anne de la tribu d'Asher", 10.
48 One could also think of the daughters of Philip (Acts 21 :9),

but Anna certainly belongs to the OT times. In Luke Anna, along with
Simeon and John, are prophets in the time ofthe eschatological tum
(Acts 2:17); cf. BovoN, Luke l, 106.

49 There are few manuscripts attesting that ber widowhood endured
onły seven years or even seven days; cf. J.K. ELuorr, "Anna's age (Lk
2:36-37)", NovTest 30 (1988) 100.

50 EwoT, "Anna's age (Lk 2:36-37)", 100-102.
51 Others accept both possibilities; cf. FITZMYER, The Gospel Ac­

cording to Luke 1- IX, 431; NoLLAND, Luke 1:1-9:20, 123.
52 BROWN, The Birth of the Messiah, 467-468; see NoLLAND, Luke

1:1-9:20, 122.

89

ence o f the Jewish ideał o f widowhood on the Christian
way o f presenting it or the picture o f Anna in Luke affec­
ted by the later developed Christian model.

4.2. Luke remarks on Anna's prayer

Anna is an example of a woman of prayer. She ne~
ver leaves the tempie and constantly53 worships (latreuo
[part. praes.] - v. 3 7) God fasting and praying. Naturally,
this does not mean staying physicaBy within the Tempie
courts twenty four hours a day. It ratber expresses her full
engagement in worshiping God in the Temple54• S he fas­
ted and prayed just as it was expected from someone who
was close to God (Mark 9:29; cf. l Esd 8:49; Jerusalem
Talmud Ta 'an 65c).

Luke stresses the very moment of Jesus' appearance
in the tempie (haute te hora - v. 38) and specifies An­
na's prayer as praising God (anthomologeomai to theo).
Whatever her prayers were before, now it is a particular
hour. The evangelist characterises her prayer with a ha­
pax legomenon o f the NT55

, w hi ch in most cases means
a mutual agreement or recognising something, e.g. "sins"
(Sir 20:3; cf. Ant. 8.10.3)56• The Septuagint authors utilise
also it to express their declaration in honour of someone
(l Esd 8:88) and an action of giving thanks to God or
praising him gratefully (Ps 78:13; Dan 4:37; 3 Mace 6:33).
What does Luke want to articulate? In some sense, Anna's
address is not only a prayer directed to God. What makes
it special is that it is also a testimony given to people ga­
thered in the tempie. At the moment of Jesus' appearance
in the sanctuary Anna completes her prophetic identity

53 "Night and day" is a merism meaning "always." The phrase starts
with "night" because it was the Jewish way of calculating time.

54 Luk e utilises a similar phrase in case o f the apostles (c f. Luk e
24:53).

55 One may find it only in l Esd 8:88; 3 Mace 6; 33; Ps 78: 13; Sir
20:3; Dan 4:37.

56 See T. &. B. FRIBERG, Analytical Lexicon to the Greek New Tes­
tament, in Bibie Works 8.0 2009 (electronic edition).

90

and praises God, testifying to Jesus before Israel (lutrosis
Ierousalem). Thus she kept acknowledging God's Messiah
(anthomologeito - imperf.) and was eonstandy (or repea­
tedly) speaking (e/alei- irnperf.) about him to all those
who were looking forward to the redernption of Jerusa­
lem (cf. Luke 2:32). Another feature ofthe verb used by
Luke is worth noticing. The adverb anti presented with the
verb gives Anna's prayer a certain notion o fan answer57•

Thus i t i s God that takes initiative at the beginning o f the
salvation era, but people can and should answer it with
a prayer o f praise.

CONCLUSIONS

All o f the three characters of the Lucan narrative pray
to God in a specific manner, but one cannot say that this
type o f prayer is reserved only for old people. The fact
that Zechariah is paralleled to Mary is an important sigo
o f that. However, all o f the three people praise G od for the
fulfilment o f his past promises and thus their prayers have
a historical-salvific perspective. They are also focused on
the eschatological times of coming of God's Messiah, con­
trasting the past with the presence. The past is characte­
rised by ''walking in the darkness" whereas the future
is full o f light. Their prayers embrace a certain entirety
(pan te s) that at first corresponds to Israel al one, but in the
canticle o f Sirneon it includes the nations as well. Their
prayers are not just directed to God s ince they function as
prophecies. Zechariah, Sirneon and Anna are not rnere­
ly praying figures, but they are also witnesses of God's
initiatives. Luke wants to assure his readers that they are
credible witnesses. Comparing these three prayers Sime­
on's prayer has the strongest link to prayers of old rnen
because it is essentially connected to his death. He prays
being fully aware o f the end o f his life and thus his prayer
hecomes an offering to God.

57 Thus BovoN, Luke l, p. l 06.

91

Streszczenie

Artykuł zawiera analizę trzech postaci z Łukaszowej
narracji o dzieciństwie Jezusa: Zachariasza {Lk 1,5-23.57-
79), Symeona {Łk 2,25-35) i Anny (Łk 2,36-38). Osoby
te łączy podeszły wiek oraz modlitwa, którą zanoszą do
Boga. Mimo że poświęcony tym postaciom materiał nie
jest do końca porównywalny, jest możliwe uchwycenie
pewnych cech ich modlitwy: perspektywa historyczna, es­
chatologia i uniwersalizm. Wszystkie te postaci nie tylko
modlą się do Boga, ale również dają o Nim świadectwo

Słowa klucze: modlitwa, starość, Zachariasz, Symeon,
Anna, opowiadania o Dzieciństwie

Krzysztof Mielcarek
ul. Godebskiego 6/7
20-045 Lublin
krzysztof mielcarek@kul.lublin.pl

Dr hab. KRzyszTOF MIELCAREK {bom 1963), studied
biblical theology at KUL (Lublin, Poland) and biblical
studies at PIB (Rom e). He i s currently the director of the
Department in Exegesis ofthe Narrative Books ofthe New
Testament at the John Paul II Catholic University of Lu­
blin. His research field is related to the Lucan work and
the LXX.

	TIFF_0078.tif
	TIFF_0079.tif
	TIFF_0080.tif
	TIFF_0081.tif
	TIFF_0082.tif
	TIFF_0083.tif
	TIFF_0084.tif
	TIFF_0085.tif
	TIFF_0086.tif
	TIFF_0087.tif
	TIFF_0088.tif
	TIFF_0089.tif
	TIFF_0090.tif
	TIFF_0091.tif
	TIFF_0092.tif
	TIFF_0093.tif
	TIFF_0094.tif
	TIFF_0095.tif

