

THE EARLY CHURCH IN THE BOOK OF ACTS

August 15, 2013 – Outreach to the West Lecture

Lakeside Institute of Theology
Ross Arnold, Summer 2013

Early Church in the Book of Acts (NT4)

1. Introduction To the Book of Acts
2. *No Class*
3. The Birth of the Church
4. Persecution and Expansion
5. Conversion of the Gentiles
6. The Council of Jerusalem
7. Outreach to the West
8. Trials and Witness of Paul; Final Exam

The Acts of the Apostles

- Author: Luke, companion of Paul
- Date: c. AD 62-69
- Theme: Written by a Gentile, Acts tells the story of the Early Church and its growth, especially through the work of the Holy Spirit & the ministries of Peter and Paul.
- Purpose: To show the Old Testament promises of God are fulfilled, and that Jesus was and is the Messiah, as shown in the miraculous way God blesses and expands the Church.
- Outline:
 - *Witness in Jerusalem (1:1-8:4)
 - *Witness in Judea & Samaria (8:5-12:25)
 - *Witness to Ends of the Earth (13:1- 28:31)

Paul & Silas in Berea

As soon as it was night, the believers sent Paul and Silas away to Berea. On arriving there, they went to the Jewish synagogue. ¹¹ Now the Berean Jews were of more noble character than those in Thessalonica, for they received the message with great eagerness and examined the Scriptures every day to see if what Paul said was true. ¹² As a result, many of them believed, as did also a number of prominent Greek women and many Greek men.

¹³ But when the Jews in Thessalonica learned that Paul was preaching the word of God at Berea, some of them went there too, agitating the crowds and stirring them up. ¹⁴ The believers immediately sent Paul to the coast, but Silas and Timothy stayed at Berea. ¹⁵ Those who escorted Paul brought him to Athens and then left with instructions for Silas and Timothy to join him as soon as possible.

Acts 17:10-16

Paul in Athens

While Paul was waiting for them in Athens, he was greatly distressed to see that the city was full of idols. ¹⁷ So he reasoned in the synagogue with both Jews and God-fearing Greeks, as well as in the marketplace day by day with those who happened to be there. ¹⁸ A group of Epicurean and Stoic philosophers began to debate with him. Some of them asked, "What is this babbler trying to say?" Others remarked, "He seems to be advocating foreign gods." They said this because Paul was preaching the good news about Jesus and the resurrection. ¹⁹ Then they took him and brought him to a meeting of the Areopagus, where they said to him, "May we know what this new teaching is that you are presenting? ²⁰ You are bringing some strange ideas to our ears, and we would like to know what they mean." ²¹ (All the Athenians and the foreigners who lived there spent their time doing nothing but talking about and listening to the latest ideas.)

Acts 17:16-21

Paul in Athens

Paul then stood up in the meeting of the Areopagus and said: “People of Athens! I see that in every way you are very religious. ²³ For as I walked around and looked carefully at your objects of worship, I even found an altar with this inscription: to an unknown god. So you are ignorant of the very thing you worship—and this is what I am going to proclaim to you.

²⁴ “The God who made the world and everything in it is the Lord of heaven and earth and does not live in temples built by human hands. ²⁵ And he is not served by human hands, as if he needed anything. Rather, he himself gives everyone life and breath and everything else. ²⁶ From one man he made all the nations, that they should inhabit the whole earth; and he marked out their appointed times in history and the boundaries of their lands. ²⁷ God did this so that they would seek him and perhaps reach out for him and find him, though he is not far from any one of us. ²⁸ ‘For in him we live and move and have our being.’ As some of your own poets have said, ‘We are his offspring.’

Acts 17:22-28

Paul in Athens

“Therefore since we are God’s offspring, we should not think that the divine being is like gold or silver or stone—an image made by human design and skill. ³⁰ In the past God overlooked such ignorance, but now he commands all people everywhere to repent. ³¹ For he has set a day when he will judge the world with justice by the man he has appointed. He has given proof of this to everyone by raising him from the dead.”

³² When they heard about the resurrection of the dead, some of them sneered, but others said, “We want to hear you again on this subject.” ³³ At that, Paul left the Council. ³⁴ Some of the people became followers of Paul and believed. Among them was Dionysius, a member of the Areopagus, also a woman named Damaris, and a number of others.

Acts 17:29-34

Paul in Corinth

After this, Paul left Athens and went to Corinth. ² There he met a Jew named Aquila, a native of Pontus, who had recently come from Italy with his wife Priscilla, because Claudius had ordered all Jews to leave Rome. Paul went to see them, ³ and because he was a tentmaker as they were, he stayed and worked with them. ⁴ Every Sabbath he reasoned in the synagogue, trying to persuade Jews and Greeks.

⁵ When Silas and Timothy came from Macedonia, Paul devoted himself exclusively to preaching, testifying to the Jews that Jesus was the Messiah. ⁶ But when they opposed Paul and became abusive, he shook out his clothes in protest and said to them, “Your blood be on your own heads! I am innocent of it. From now on I will go to the Gentiles.”

⁷ Then Paul left the synagogue and went next door to the house of Titius Justus, a worshiper of God. ⁸ Crispus, the synagogue leader, and his entire household believed in the Lord; and many of the Corinthians who heard Paul believed and were baptized.

Acts 18:1-8

Paul in Corinth

One night the Lord spoke to Paul in a vision: “Do not be afraid; keep on speaking, do not be silent. ¹⁰ For I am with you, and no one is going to attack and harm you, because I have many people in this city.” ¹¹ So Paul stayed in Corinth for a year and a half, teaching them the word of God.

¹² While Gallio was proconsul of Achaia, the Jews of Corinth made a united attack on Paul and brought him to the place of judgment. ¹³ “This man,” they charged, “is persuading the people to worship God in ways contrary to the law.”

¹⁴ Just as Paul was about to speak, Gallio said to them, “If you Jews were making a complaint about some misdemeanor or serious crime, it would be reasonable for me to listen to you. ¹⁵ But since it involves questions about words and names and your own law—settle the matter yourselves. I will not be a judge of such things.” ¹⁶ So he drove them off. ¹⁷ Then the crowd there turned on Sosthenes the synagogue leader and beat him in front of the proconsul; and Gallio showed no concern whatever.

Acts 18:9-17

Paul Returns Home

Paul stayed on in Corinth for some time. Then he left the brothers and sisters and sailed for Syria, accompanied by Priscilla and Aquila. Before he sailed, he had his hair cut off at Cenchreae because of a vow he had taken. ¹⁹ They arrived at Ephesus, where Paul left Priscilla and Aquila. He himself went into the synagogue and reasoned with the Jews. ²⁰ When they asked him to spend more time with them, he declined. ²¹ But as he left, he promised, "I will come back if it is God's will." Then he set sail from Ephesus. ²² When he landed at Caesarea, he went up to Jerusalem and greeted the church and then went down to Antioch.

²³ After spending some time in Antioch, Paul set out from there and traveled from place to place throughout the region of Galatia and Phrygia, strengthening all the disciples.

Acts 18:18-23

Apollos, Priscilla and Aquila

Meanwhile a Jew named Apollos, a native of Alexandria, came to Ephesus. He was a learned man, with a thorough knowledge of the Scriptures. ²⁵ He had been instructed in the way of the Lord, and he spoke with great fervor and taught about Jesus accurately, though he knew only the baptism of John. ²⁶ He began to speak boldly in the synagogue. When Priscilla and Aquila heard him, they invited him to their home and explained to him the way of God more adequately.

²⁷ When Apollos wanted to go to Achaia, the brothers and sisters encouraged him and wrote to the disciples there to welcome him. When he arrived, he was a great help to those who by grace had believed. ²⁸ For he vigorously refuted his Jewish opponents in public debate, proving from the Scriptures that Jesus was the Messiah.

Acts 18:24-28

Paul's 3rd Missionary Journey

While Apollos was at Corinth, Paul took the road through the interior and arrived at Ephesus. There he found some disciples ² and asked them, "Did you receive the Holy Spirit when you believed?"

They answered, "No, we have not even heard that there is a Holy Spirit."

³ So Paul asked, "Then what baptism did you receive?"

"John's baptism," they replied.

⁴ Paul said, "John's baptism was a baptism of repentance. He told the people to believe in the one coming after him, that is, in Jesus." ⁵ On hearing this, they were baptized in the name of the Lord Jesus. ⁶ When Paul placed his hands on them, the Holy Spirit came on them, and they spoke in tongues and prophesied. ⁷ There were about twelve men in all.

Acts 19:1-7

**Apostle Paul's
Third Missionary Journey
53 - 58 A.D.**

Paul in Ephesus

Paul entered the synagogue and spoke boldly there for three months, arguing persuasively about the kingdom of God. ⁹ But some of them became obstinate; they refused to believe and publicly maligned the Way. So Paul left them. He took the disciples with him and had discussions daily in the lecture hall of Tyrannus. ¹⁰ This went on for two years, so that all the Jews and Greeks who lived in the province of Asia heard the word of the Lord.

¹¹ God did extraordinary miracles through Paul, ¹² so that even handkerchiefs and aprons that had touched him were taken to the sick, and their illnesses were cured and the evil spirits left them.

Acts 19:8-12

Paul in Ephesus

Some Jews who went around driving out evil spirits tried to invoke the name of the Lord Jesus over those who were demon-possessed. They would say, "In the name of the Jesus whom Paul preaches, I command you to come out." ¹⁴ Seven sons of Sceva, a Jewish chief priest, were doing this. ¹⁵ One day the evil spirit answered them, "Jesus I know, and Paul I know about, but who are you?" ¹⁶ Then the man who had the evil spirit jumped on them and overpowered them all. He gave them such a beating that they ran out of the house naked and bleeding.

Acts 19:13-16

Paul in Ephesus

When this became known to the Jews and Greeks living in Ephesus, they were all seized with fear, and the name of the Lord Jesus was held in high honor. ¹⁸ Many of those who believed now came and openly confessed what they had done. ¹⁹ A number who had practiced sorcery brought their scrolls together and burned them publicly. When they calculated the value of the scrolls, the total came to fifty thousand drachmas. ²⁰ In this way the word of the Lord spread widely and grew in power.

²¹ After all this had happened, Paul decided to go to Jerusalem, passing through Macedonia and Achaia. “After I have been there,” he said, “I must visit Rome also.” ²² He sent two of his helpers, Timothy and Erastus, to Macedonia, while he stayed in the province of Asia a little longer.

Acts 19:17-22

The Riot in Ephesus

About that time there arose a great disturbance about the Way. ²⁴ A silversmith named Demetrius, who made silver shrines of Artemis, brought in a lot of business for the craftsmen there. ²⁵ He called them together, along with the workers in related trades, and said: "You know, my friends, that we receive a good income from this business. ²⁶ And you see and hear how this fellow Paul has convinced and led astray large numbers of people here in Ephesus and in practically the whole province of Asia. He says that gods made by human hands are no gods at all. ²⁷ There is danger not only that our trade will lose its good name, but also that the temple of the great goddess Artemis will be discredited; and the goddess herself, who is worshiped throughout the province of Asia and the world, will be robbed of her divine majesty."

²⁸ When they heard this, they were furious and began shouting: "Great is Artemis of the Ephesians!" Acts 19:23-29

The Riot in Ephesus

Soon the whole city was in an uproar. The people seized Gaius and Aristarchus, Paul's traveling companions from Macedonia, and all of them rushed into the theater together. ³⁰ Paul wanted to appear before the crowd, but the disciples would not let him. ³¹ Even some of the officials of the province, friends of Paul, sent him a message begging him not to venture into the theater.

³² The assembly was in confusion: Some were shouting one thing, some another. Most of the people did not even know why they were there. ³³ The Jews in the crowd pushed Alexander to the front, and they shouted instructions to him. He motioned for silence in order to make a defense before the people. ³⁴ But when they realized he was a Jew, they all shouted in unison for about two hours: "Great is Artemis of the Ephesians!"

Acts 19:29-34

The Riot in Ephesus

The city clerk quieted the crowd and said: “Fellow Ephesians, doesn’t all the world know that the city of Ephesus is the guardian of the temple of the great Artemis and of her image, which fell from heaven? ³⁶ Therefore, since these facts are undeniable, you ought to calm down and not do anything rash. ³⁷ You have brought these men here, though they have neither robbed temples nor blasphemed our goddess. ³⁸ If, then, Demetrius and his fellow craftsmen have a grievance against anybody, the courts are open and there are proconsuls. They can press charges. ³⁹ If there is anything further you want to bring up, it must be settled in a legal assembly. ⁴⁰ As it is, we are in danger of being charged with rioting because of what happened today. In that case we would not be able to account for this commotion, since there is no reason for it.” ⁴¹ After he had said this, he dismissed the assembly.

Acts 19:35-41

Paul in Greece & Macedonia

When the uproar had ended, Paul sent for the disciples and, after encouraging them, said goodbye and set out for Macedonia. ² He traveled through that area, speaking many words of encouragement to the people, and finally arrived in Greece, ³ where he stayed three months. Because some Jews had plotted against him just as he was about to sail for Syria, he decided to go back through Macedonia. ⁴ He was accompanied by Sopater son of Pyrrhus from Berea, Aristarchus and Secundus from Thessalonica, Gaius from Derbe, Timothy also, and Tychicus and Trophimus from the province of Asia. ⁵ These men went on ahead and waited for us at Troas. ⁶ But we sailed from Philippi after the Festival of Unleavened Bread, and five days later joined the others at Troas, where we stayed seven days. Acts 20:1-6

Paul in Troas

On the first day of the week we came together to break bread. Paul spoke to the people and, because he intended to leave the next day, kept on talking until midnight. ⁸ There were many lamps in the upstairs room where we were meeting. ⁹ Seated in a window was a young man named Eutychus, who was sinking into a deep sleep as Paul talked on and on. When he was sound asleep, he fell to the ground from the third story and was picked up dead. ¹⁰ Paul went down, threw himself on the young man and put his arms around him. “Don’t be alarmed,” he said. “He’s alive!” ¹¹ Then he went upstairs again and broke bread and ate. After talking until daylight, he left. ¹² The people took the young man home alive and were greatly comforted. Acts 20:7-12

Paul in Miletus

We went on ahead to the ship and sailed for Assos, where we were going to take Paul aboard. He had made this arrangement because he was going there on foot. ¹⁴ When he met us at Assos, we took him aboard and went on to Mitylene. ¹⁵ The next day we set sail from there and arrived off Chios. The day after that we crossed over to Samos, and on the following day arrived at Miletus. ¹⁶ Paul had decided to sail past Ephesus to avoid spending time in the province of Asia, for he was in a hurry to reach Jerusalem, if possible, by the day of Pentecost.

¹⁷ From Miletus, Paul sent to Ephesus for the elders of the church.

Acts 20:13-18

Paul in Miletus, with the Ephesian Elders

When they arrived, he said to them: “You know how I lived the whole time I was with you, from the first day I came into the province of Asia. ¹⁹ I served the Lord with great humility and with tears and in the midst of severe testing by the plots of my Jewish opponents. ²⁰ You know that I have not hesitated to preach anything that would be helpful to you but have taught you publicly and from house to house. ²¹ I have declared to both Jews and Greeks that they must turn to God in repentance and have faith in our Lord Jesus.

²² “And now, compelled by the Spirit, I am going to Jerusalem, not knowing what will happen to me there. ²³ I only know that in every city the Holy Spirit warns me that prison and hardships are facing me. ²⁴ However, I consider my life worth nothing to me; my only aim is to finish the race and complete the task the Lord Jesus has given me—the task of testifying to the good news of God’s grace.

Acts 20:18-24

Paul in Miletus, with the Ephesian Elders

“Now I know that none of you among whom I have gone about preaching the kingdom will ever see me again. ²⁶ Therefore, I declare to you today that I am innocent of the blood of any of you. ²⁷ For I have not hesitated to proclaim to you the whole will of God. ²⁸ Keep watch over yourselves and all the flock of which the Holy Spirit has made you overseers. Be shepherds of the church of God, which he bought with his own blood. ²⁹ I know that after I leave, savage wolves will come in among you and will not spare the flock. ³⁰ Even from your own number men will arise and distort the truth in order to draw away disciples after them. ³¹ So be on your guard! Remember that for three years I never stopped warning each of you night and day with tears.

Acts 20:25-31

Paul in Miletus, with the Ephesian Elders

“Now I commit you to God and to the word of his grace, which can build you up and give you an inheritance among all those who are sanctified. ³³ I have not coveted anyone’s silver or gold or clothing. ³⁴ You yourselves know that these hands of mine have supplied my own needs and the needs of my companions. ³⁵ In everything I did, I showed you that by this kind of hard work we must help the weak, remembering the words the Lord Jesus himself said: ‘It is more blessed to give than to receive.’”

³⁶ When Paul had finished speaking, he knelt down with all of them and prayed. ³⁷ They all wept as they embraced him and kissed him. ³⁸ What grieved them most was his statement that they would never see his face again. Then they accompanied him to the ship.

Acts 20:32-38

Paul and His Companions Head Home

After we had torn ourselves away from them, we put out to sea and sailed straight to Kos. The next day we went to Rhodes and from there to Patara. ² We found a ship crossing over to Phoenicia, went on board and set sail. ³ After sighting Cyprus and passing to the south of it, we sailed on to Syria. We landed at Tyre, where our ship was to unload its cargo. ⁴ We sought out the disciples there and stayed with them seven days. Through the Spirit they urged Paul not to go on to Jerusalem. ⁵ When it was time to leave, we left and continued on our way. All of them, including wives and children, accompanied us out of the city, and there on the beach we knelt to pray. ⁶ After saying goodbye to each other, we went aboard the ship, and they returned home.

⁷ We continued our voyage from Tyre and landed at Ptolemais, where we greeted the brothers and sisters and stayed with them for a day. ⁸ Leaving the next day, we reached Caesarea and stayed at the house of Philip the evangelist, one of the Seven. ⁹ He had four unmarried daughters who prophesied.

Acts 21:1-9

Paul and His Companions Head Home

After we had been there a number of days, a prophet named Agabus came down from Judea. ¹¹ Coming over to us, he took Paul's belt, tied his own hands and feet with it and said, "The Holy Spirit says, 'In this way the Jewish leaders in Jerusalem will bind the owner of this belt and will hand him over to the Gentiles.'"

¹² When we heard this, we and the people there pleaded with Paul not to go up to Jerusalem. ¹³ Then Paul answered, "Why are you weeping and breaking my heart? I am ready not only to be bound, but also to die in Jerusalem for the name of the Lord Jesus." ¹⁴ When he would not be dissuaded, we gave up and said, "The Lord's will be done."

¹⁵ After this, we started on our way up to Jerusalem. ¹⁶ Some of the disciples from Caesarea accompanied us and brought us to the home of Mnason, where we were to stay. He was a man from Cyprus and one of the early disciples.

Acts 21:10-16

Outline of the Book of Acts

I. The Witness in Jerusalem (1:1-8:4)

A. The Power of the Church (1:1-2:47)

1. Prologue to Acts (1:1,2)
2. Appearance of the Resurrected Christ (1:3-8)
3. Ascension of Christ (1:9-11)
4. Anticipation of the Spirit (1:12-14)
5. Appointment of Matthias (1:15-26)
6. Filling With the Holy Spirit (2:1-4)
7. Speaking With Other Tongues (2:5-13)
8. Peter Explains Pentecost (2:14-41)
9. Practices of the Early Church (2:42-47)

Outline of the Book of Acts

I. The Witness in Jerusalem (3:1-8:4)

B. The Progress of the Church (3:1-8:4)

1. Peter Heals the Lame Man (3:1-11)
2. Peter's Second Sermon (3:12-26)
3. Peter and John Are Arrested (4:1-4)
4. Peter Preaches to the Sanhedrin (4:5-12)
5. Sanhedrin Commands Peter Not to Preach (4:13-22)
6. Apostles' Prayer for Boldness (4:23-31)
7. Early Church Voluntarily Shares (4:32-37)
8. Ananias and Sapphira Lie (5:1-11)
9. Apostles Mighty Miracles (5:12-16)
10. Apostles' Persecution (5:17-42)
11. Deacons Are Appointed (6:1-8)
12. Stephen is Martyred (6:9-7:60)
13. Saul Persecutes the Church (8:1-4)

Outline of the Book of Acts

II. The Witness in Judea and Samaria (8:5-12:25)

A. The Witness of Philip (8:5-40)

B. The Conversion of Saul (9:1-31)

1. Saul is Converted and Blinded (9:1-9)

2. Saul is Filled with the Spirit (9:10-19)

3. Saul Preaches at Damascus (9:20-22)

4. Saul Witnesses in Jerusalem (9:23-31)

C. The Witness of Peter (9:32-11:18)

D. The Witness of the Early Church (11:19-12:25)

1. The Witness of the Antioch Church (11:19-30)

2. The Persecution of Herod (12:1-25)

Outline of the Book of Acts

III. The Witness to the Ends of the Earth (13:1-28:31)

A. Paul's 1st Missionary Journey (13:1-14:28)

1. Barnabas and Paul Sent from Antioch (13:1-3)
2. Ministry at Cyprus (13:4-13)
3. Ministry at Antioch (13:14-50)
4. Ministry at Iconium (13:51-14:5)
5. Ministry at Lystra (14:6-20)
6. Ministry on the Return Trip (14:21-25)
7. Report on the 1st Journey (14:26-28)

B. The Jerusalem Council (15:1-35)

C. The 2nd Missionary Journey (15:36-18:22)

1. Contention Over John Mark (15:36-41)
2. Derbe and Lystra (16:1-5)
3. Troas: Macedonian Call (16:6-10)
4. Philippi: Extensive Ministry (16:11-40)
5. Thessalonica (17:1-9)
6. Berea: Many Receive the Word (17:10-15)
7. Athens (17:16-34)
8. Corinth (18:1-17)
9. Return Trip to Antioch (18:18-22)

Outline of the Book of Acts

III. The Witness to the Ends of the Earth (13:1-28:31)

D. Paul's 3rd Missionary Journey (18:23-21:16)

1. Galatia and Phrygia (18:23)
2. Ephesus: Three Years of Ministry (18:24-19:41)
3. Macedonia (20:1-5)
4. Troas: Eutychus Falls from Loft (20:6-12)
5. Miletus: Paul Bids Farewell (20:13-38)
6. Tyre: Paul is Warned (21:1-6)
7. Caesarea: Agabus Prediction (21:7-16)

E. The Trip to Rome (21:17-28:31)

1. Paul Witness in Jerusalem (21:17-23:33)
2. Paul Witnesses in Caesarea (23:34-26:32)
3. Paul Witnesses in Rome (27:1-28:31)