Bible 120 New Testament

Acts
(T C Smith I)
The Expansion of Christianity beyond Cultural Barriers

Background in Judaism

God is one

Messiah – political

Circumcision is forever

Gentiles unclean

Meanings of Jewish Nationalism

Necessity of the cultus

Firm Believers in scripture

Author

Traditionally Luke was a travelling companion of Paul; problem with Luke being author-discrepancies between Paul’s epistles and Acts (where did Paul go after conversion? Galatian – Arabia, Acts – Jerusalem). Tertullian and Irenaeus both accepted Luke as author.

Author was writing to Theophilus. Who was he? Why did he write? He had eyewitness material and wanted to write an accurate account. Other purposes: that it was an irenicon between Peter and Paul. Not acts of the apostles (they are seldom referred to), nor the acts of the Holy Spirit (11 Chs. Do not mention H.S.), nor is it a lawyer’s brief to defend Paul (He had already passed the statute of limitations 2 yrs). Was it a defense of Christianity as a legal religion? That came out of Judaism? Stagg makes purpose hinge on adverb “unhinderedly” in Acts 28. Get past the roadblocks of Judaism and go to the end s of the earth. Or is it to present Paul as orthodox teacher of Israel? Or is it to bring in Gentiles as completion of Israel? Or is it the geographical expansion of Christianity?
(Smith II) The movement across the barriers serve to be the thrust of the writer’s point of view
Writer planned a third volume but never did it. When was ascension? Day of resurrection or later? Where was it? Bethany or Olivet? Restore the kingdom? V. 6 – nationalism

Jesus said this was not for them to know. Kingdom will spread in another fashion. Jesus is taken up from them in presence of angels. Acts 3 – Messiah designate would come back and prove himself Messiah in power (similar to David going over the mountains to Moab, returning with army, defeating Absalom). [This was for Jews who had not accepted the crucified Messiah; here the Messiah would return in power].
Replacing the 12th disciple. Why? Apostles were not the great people. They did not spread the gospel. Stephen got the show on the road. Peter had the vision in Joppa of unclean animals (the tanner had these animals and hides in his house]. Peter was caught. He now had to cross the barriers.

They rolled the dice for Matthias; later they were led by the Holy Spirit.

Ch. 2 – Pentecost, Feast of weeks, termination of wheat harvest. Festival observed, no religious significance. On this day Moses received a law from Mt. Sinai in 70 different languages (Mishnah). Coming of Holy Spirit, flames of fire, rushing sound, many from outside Jerusalem (Diaspora Jews – Hellenistic, Babylonian).

They speak in different languages, well ordered speech. Some thought they were drunk. Peter said they were not drunk. He quoted Joel about the democratizing of the Holy Spirit (servants, slaves, sons, daughters). Then he gave to Jesus who was raised from the dead (against Sadducees; Pharisees approved because they believed the resurrection). Uses Ps 16:10, Ps 110, to prove that Jesus is Messiah. Ps 132:1 Davidic throne, resurrection of Messiah (proof texting, rabbis used it, not mow) Hearers ignorant? Peter also showed that God made Jesus kurios and christos. It was the Jesus whom you crucified.
Then they were baptized and came into a community sharing goods. Their first persecution was economic boycott. The shared goods lasted for a time (2:43ff, Ch 4-5).

Ch. 3 – Peter went into temple, healed the lame man. Peter preaches the sermon with incompatible Christology.

Ch 4-5 – internal threat – Ananias and Sapphira, flogging and imprisonment of disciples. Advise of Gamaliel to wait and see if the new movement survives. Pentecostal revival is to tell the truth, not lie as Ananias and Sapphira did.

Ch 6 – problem of discrimination claimed by Hellenistic widows. Hellenistic Jews were viewed with suspicion. Their widows were deliberately overlooked. Apostles called forth an ad hoc commission to take care of the problem. The ones chosen were Hellenistic Jews who were wise and practiced. The result was so good that some priest became Christians.

Stephen moved from the ad hoc committee to the synagogue. Stephen gets in the last chunk (Ch 7) when they accused him of blaspheming against the temple. He let them have it. Tabernacle was transient; God could not be held down. Isaiah said that God was lifted high above the heavens. Shekinah of God went out the Eastern Gate. Stephen said they at every where was holy, if God met people there. The building of the Temple bogged down the Jews who left God out.

Moses had the living oracles, but he shattered them against the calf which the people made. He returned and gave a copy. Archetype=oral law, type=written law? Is it Torah Vs. written tradition? Probably written law is copy of the archetype. You don’t follow the law anyway. The synagogue had had enough. They killed Stephen for religious causes. His followers checked out and took the gospel elsewhere. Here is where the mission began.
Parallelism between Paul and Peter

Acts 3 – lame man healed by Peter

Acts 14 – man healed by Paul

Simon confronting Simon Magus

Paul confronting Elymas

Both raise the dead – Peter → Dorcas

Paul → Elymas

Acts 5 – Peter’s shadow healing people

Acts 20 – Paul’s handkerchief healing people

Sources of Acts – oral or written

Harnack –
1-15

16-20

Ch 1-15 – has many sources: Josephus? Wars of the Jews? Single Aramaic document behind Ch 1-15? (Torrey) not likely.

Ch 16-28 – “we source”: travel companion? Not a travel companion but someone who wanted to “get in on the action?” But 1st journey had no “we” section. Other parts of the journey have no “we” section. You do have the “we” section in 11:28 (Western text).

Speeches – a of Acts is speeches. Speeches were common for the times. Not verbatim. Historiographers embellished the speeches. Maybe this is early preaching materials. Paul has 8 speeches, 1 by Stephen, Peter, Herod Agrippa II, James, etc.
Writer of Acts had his point of view. What was it?

(Smith III) Stephen was way ahead of Paul in extending the Kingdom of God beyond Judea.

Ch 8 – After execution of Stephen, Hellenistic Jewish Christians scattered. They were against the law and Temple. Apostles and those with them were able to stay in Jerusalem; they had not spoken against the Law and Temple.

Paul primarily was for the persecution and praised it. He was to bring back the renegades with the consent of the High priest (Ethnarch of Jews, since Caesar’s time). Philip went to Samaria (broke with Jews after exile; stayed in Judea and intermarried. Jews came back with “separation” of Ezra and Nehemiah. Rival Temple built at Mt. Gerizim. Hycanus destroyed Temple at Mt Gerizim in 127bc. They continued their worship.) Samaritans heard the preaching of Christ (Deut 18:15, restorer). Simon Magus the sorcerer received Christ, wanting his special power. What is the order of receiving Christ, baptizing, receiving Holy Spirit? God has his own order. This was movement from Jew to half Jew.

Then Philip was called out to meet an Ethiopian Eunuch on the way to Gaza. His message was that there was only 1 God of the universe. A eunuch could come in now into the congregation. Eunuch was reading as he rode along. Philip explained the passage to the eunuch. Suffering Servant was Jesus. Philip told him about Jesus and baptized him. Philip found himself then in Azotus still preaching. This was movement from Jew to Samaritan to eunuch.

Ch 9 – Conversion of Saul as interlude

Philip wound up in Caesarea, which became his home.

Peter was in Lydda, heard about Dorcas being ill, healed her, and went on to Joppa where he stayed with Simon the Tanner. At Caesarea Cornelius was a God-fearer uncircumcised. Had a vision to send to Joppa for Simon 25 miles away. Was Philip the angel or messenger (10:7) who was trying to get Peter to bring in someone not circumcised? Peter had the vision of the sheet with unclean animals – not what goes into a man’s mouth makes him unclean. He obeyed the vision and went to Cornelius who wanted to worship him. He said that he was only a man as Cornelius was. Cornelius told of his experience and Peter preached to them. They received Christ and the Holy Spirit. This is movement now to a Gentile who had not been circumcised.

The boys in Jerusalem called Peter on the carpet. Ch. 11 for eating with uncircumcised men. Peter told his story and said that six witnesses had gone with him. The apostles were silent and then glorified God saying that to the Gentiles repentance to life. This could be simply a reiteration of Jewish entry demands.

11:19ff Barnabas sent to Antioch to investigate the religious movement taking place. He validated the movement and brought Saul down to teaching passion. He laid a foundation for the people there to come into the faith.

Antioch sent out Barnabas and Saul to Cyprus Ch 13 (Ch 12 persecution under Herod Ad 41-44. James put to death; Peter seized but escaped).

Ch 15 Jerusalem Conf. – salvation demands circumcision. There was a debate at Jerusalem. Extreme Pharisaic position was being held on circumcision. What to do? Peter testified of his experience; then Barnabas and Saul. Then James spoke quoting from Amos (an addition) but twisting to be a proof text for the present situation. Abstinence from 4 things: fornication, idols,--, from blood. No other burden or yoke will be on them.

(Earlier Notes)
Every book in the New Testament had an occasion for being written.

Book of Acts

Luke traditionally is held to have written it. This is not seriously challenged. There is no revival theory of authorship from tradition or from internal evidence. Luke is not otherwise prominent then having written Luke-Acts. NT-writer would not deliberately have assigned a serious author to the work.

It is usually held that Luke-Acts is two parts of a continuing work. Neither Luke nor Acts can be adequately studied alone, apart from each other. Preface in Acts ties it in thematically with the previous Luke.

Date: some still date Luke in the 2nd century; others put it in the 90’s or a little earlier. Perhaps no a great deal of time lapsed between Luke and Acts. There is no evidence that Luke and Acts circulated together. Some say that Luke-Acts was written in the period when the delayed Parousia was being reorganized by Christians.

Is the title of the book a true indication of what it is about? Or is the book a book about eschatology, salvation history, refuting Gnosticism?

Can’t hardly speak of Acts as the Acts of the Apostles, for they are very sketchily treated.

Author of Acts either knows Paul or if he is Luke, then was a friend of his. If this author is not Luke, then he must have known of Paul indirectly.

If Luke-

Acts is a two-volume work, he says at the beginning of Luke that he has done research and set down the material. The Acts is probably but the title that Luke intended. He probably did not intend to give a history of the apostles. Some say that Luke did not finish the work. Stagg doesn’t accept this. Luke intends to present the unhindered Gospel which, cradled in authentic Judaism, broke out to the Gentile world, a radical break with Judaistic pietism and legalism and particularity.

Luke-Acts has one overriding emphasis and several subsidiary emphases.

Conzelmann: Luke writes to make room for the church, sing parousia has been delayed. Intense expectation of the imminent parousia becomes disappointed; Like tried to deal with this. This theory has only partial support in Luke-Acts. Luke’s solving of the disappointment of the Parousia does not seem to hold this work together, but it could be one of the concerns, as is concern of the poor, dignity of woman, prayer, Holy Spirit.

Exclusion in Acts is due to religious ritual barriers (e.g. the Ethiopian eunuch was not hindered from trying because of his physical mutilation). Jews combined religion and state: if you join the religion, you also join the nation. This combination presents problems.

Acts 1-6 is a picture of a united, fearless, sharing church. This church is growing, and the authorities cannot stop it. Everything seems fine, until Stephen introduces the spreading of the Gospel to the Gentiles. Some are particularists and others are Universalists. The particularists put Stephen to death and split the church over “who are his people?” True Christians always tried to break out of the narrow bounds of circumcision determining fellowship when Luke writes, Christianity is out in the Gentile world, but it started in the orthodox Judean with Christ.
Ch 1 – Holy Spirit saturates the first chapters of Luke-Acts. God has been breaking through all the time, only now to them humans.

Ch 2 – Great attention given to the Holy Spirit. Acts is not solely concerned with the Holy Spirit. The tongues reference in Acts 2 is different from 1 Cor. 12-14. In Acts the tongue is intelligible; in 1 Cor. it is unintelligible, divisive, and unedifying. Holy Spirit is God, who is penetrating all of life in the community of the people. Spirit of God has always been present in this world. At Pentecost, the Spirit has what was embodied in the ministry, life, death of Christ.

The tongues in Acts 2 are a miracle at this one time. Corinth tried to recover the Acts experience but failed. Paul dealt with the situation tactfully. Tongues are harmful to the evangelistic witness. Glossolalia is Corinthian, not Pentecostal.

Ch 1-5 – is Christian Judaism: within Judaism, followers of the way

One disturbing section is about Ananias and Sapphira, who falsified the Holy Spirit and tried to implicate God.

Progression of the Gospel

1. to the Jews and proselytes

2. Samaritans (mixed Jew and non-Jew)

3. God-fearers (Ethiopian eunuch, worshippers who were attracted to Judaism but not actually proselytes)

4. Pagans (e.g. Philippians jailer, people who had no interest in Judaism, no relation to it)
Ch 6 – problem in the church between Hebrews and Hellenists. Hellenists widows feel discriminated against. Grecians were appointed to wait on tables. Then Stephen and Philip are introduced as waiters on tables and also preachers. The 12 didn’t want to have to wait on tables so that they could preach and study. Yet the two table waiters became the two best preachers. Stephen emphasized that God was not limited to one place – to the holy land or to the Temple. Philip preached happily in Samaria and to the Ethiopian Eunuch. The 12 were scared to death.

Seems that the ones appointed to look after the material needs of others had the greatest insight into peoples lives (no social gospel-personal gospel dichotomy).

6:13 – Stephen accused of blaspheming the holy place and the law. He answered in effect “what place is holy?” He also implied that those who claimed to keep the law were guilty of missing the whole point of the law. Stephen was murdered. Saul was there consenting. He persecuted the church thinking he was serving God in so doing. Acts 8

Ch 9 – Saul’s conversion: Christ appeared to Saul in connection with the church. Saul came to see Christ in the new light (II Cor. 16). He also came to see other people in a new light: distinction between the righteous Pharisee and the unrighteous ones does not exist. We came to stand with the excluded (9:15) is a statement of Paul’s new mission and intent to stand before “Gentiles Kings, and sons of Israel.” The old Saul was shattered in this experience; he required some time to work through the experience and adjust to it emotionally.

Paul’s great change is in his understanding of Christ/man and not from his former standpoint Kata Sarka but from a changed standpoint. (2Cor. 5)

Ch 10 – conversion of Peter, through the Cornelius experience, from the narrow nationalistic restricted outlook, from the narrow nationalistic restricted outlook to an unhindered standpoint. This conversion almost killed him as he went through a change from partcularism to universalism (Ch 11).

Ch 15 – Council of Jerusalem followed the 1st missionary journey of Paul – reports were given and the Gentile question was dealt with; much debate. The congregation decided to not require circumcision of Gentiles but asked them not to eat meat from a strangled animal or to eat blood (ritual law).

To Paul Sapx is existence apart from God, unredeemed man

Asia in Acts refers to the Roman Province of Asia – present day Turkey.

Like is not trying to say that the Gospel went to Europe instead of Asia. The gospel was already in Rome (which is Europe) at this time (Maybe they were in Rome as early as AD49 Claudias Edict: conflict in synagogues over one “Chrestos”). Luke is concerned in the Macedonian call with the gospel going to the pagans.

Ch 16 – Paul in Philippi; devout women worshipping

The gospel went to them; also to the Philippians jailer. Salvation is open to him whenever he is ready to receive it. This salvation is a quality of existence, not dependant on the accident of birth or on ritual achievements. Salvation is a beginning, a goal, and a pilgrimage.

Ch last – in the last chapters of Acts, Paul preached in Jerusalem in his tongue, Aramaic. They listened until he mentioned “Gentiles.” He spoke to Janus about the work with the Gentiles. He replied about the myriads of Jews who behind. Paul was almost killed by mobs in Jerusalem when he talked about the Gentiles. The Romans saved him.

Luke does not make much mention of the offering taken by Paul in the journeys, which was taken to bring Jews and Gentiles together. Paul wanted to unite the church, which was badly split, and then go to Rome and Spain. He had to go to Jerusalem and put off the Roman trip because the split church was repudiating the gospel. The letter to the Romans was written in lieu of a trip to Rome. Luke makes no mention of Paul’s letters in acts.

Acts ends as it was intended to end. Paul is in Rome preaching the gospel unhinderedly. He arrived in Rome around 60 AD after the burning of Rome.
Jerusalem source A, B

Caesarean source

Antiochean source

(Ch 6 – 1st mission journey)

Pauline source (9:1-30)

Other accounts 22, 26

PAGE
10

