Thoughts on The Book of Acts and Church History
The book of Acts is not just a series of really neat, inspiring stories.

It is a record of a movement which, in the end, completely, absolutely, totally, forever, changed the world.

It is hard for us to imagine how much they changed the future course of human (and eternal) history.

The Roman Empire was an amalgam of an ancient polytheism, local gods, Greek philosophies (Pytharorean, Epicurean, Stoic, Neoplatonist), Gnosticism, Greek, Egyptian and Persian Mystery religions and Persian dualist religions.

Logically, it makes absolutely no sense that a Jewish movement, led mostly by poor, uneducated people, from a relatively insignificant province in the Roman empire, with a world view diametrically opposed to that of the Roman/Greek world, following a leader who was executed at a young age—one who never wrote anything and who never left a 100 mile radius of his place of birth, who did not even speak Greek could do what none of the barbarians could do—conquer Rome.
Acts 1:8 A scary vision.

Yet, that is what they did.

This is what we need today. Our world is spinning out of control. We are rapidly devolving into an amalgam of New Age/Hinduism, Buddhist/Hollywood Buddhist philosophy, atheistic materialism, Postmodern multiculturalism, Islamic religious radicalism, Catholic ritualism, Calvinist/Evangelical gracism/prosperity theology and nihilist libertinism. Morals are literally falling apart. The only hope for this world is for us to change the world all over again.
We need a new revolution like that we find in Acts.

Logically, we should not be able to do it, but they did.

Acts 5:38-39 They were of God and no one was able to stop these men! This is just as true today.
Why did the church change the world in the first through third centuries?

If we are from God, no one and nothing will be able to stop us.

What can we learn from this to apply to ourselves?

1. Early on it was the incomparable zeal and personal conviction of those who had

 personally known Jesus of Nazareth and those directly influenced by these witnesses.

This was a Jesus movement. What do we learn from that?
2. Add to this the powerful truth-claims related to fulfilled prophecies, miracles and the

 resurrection.

The movement was based on truth-claims which were supported by evidence and which made sense. What do we learn from that?

As the immediacy of the events faded and as these influences naturally were reduced somewhat as well, why did the church continue its exponential growth? These two alone were not enough for Christianity to conquer the Pagan religions and Greek philosophy.
3. Because of the obvious and inescapable moral/ethical superiority of the adherents to

 this growing Christian movement.

4. Because, after Origen, Christian theology was seen as intellectually on par with the

 Stoicism and neo-Platonism if its day, but with much to offer to the common person

 that these did not offer.

Christianity answered the answers that thinking people ask far better than any other world view out there.

5. Having been established as a movement with intellectual credentials, the church

 offered meaning, purpose and dignity for both poor and rich, for both the intellectual

 and the uneducated. Perhaps most significantly of all, it offered the same meaning and

 purpose and nearly the same dignity for both male and female—something that the

 mystery religions and the “true philosophy” absolutely did not offer. Many of the

 influential church members in the first three centuries were female and this is no

 accident.

6. Because it is the truth and God was behind this movement.

I. Early on it was the incomparable zeal and personal conviction of those who had

 personally known Jesus of Nazareth and those directly influenced by these witnesses.

This was a Jesus movement. Ours needs to be a Jesus movement. Our commitment needs to be to get people to know Jesus.
You cannot explain the explosive growth of the Christian movement without noting the effect of the person Jesus.

Acts 4:1-21 esp v 12-13 Fear to Fearlessness. v 12 Salvation is found in no one else. They believed it.

Why? v. 13 “They took note that these men had been with Jesus.
It is hard for us to imagine how unique a concept this was. Jesus—God—became flesh.
Jesus was nothing like the Greek/Roman hero concept.

These people really believed Jesus was God.
Acts 5:1-11 Great fear seized the church. I would think so.

Why did Paul “become all things to all men.” Why did Paul make himself a slave of all so that he might win as many as possible?

Simple: He met Jesus on the road to Damascus. Acts 9:1-16.
For us: We need a personal encounter with Jesus of Nazareth.

We need to be a Jesus church.

You in the ministry must give your people a personal experience of Jesus.

II. Add to this the powerful truth-claims related to fulfilled prophecies, miracles and the

 resurrection. We have the truth. We need to get it out there.

You cannot explain the growth of the Jesus movement without the fact of the resurrection.
Acts 2:22-24 Gospel sermon: Jesus fulfilled the messianic prophecies Messiah

 Jesus worked signs, wonders and miracles Lord

 Jesus was raised from the dead Repent and be baptized
Acts 3:11-16 God raised him from the dead. We are witnesses of this.

Acts 4:33 With great power the apostles continued to testify to the resurrection of the Lord Jesus.

I love doing presentations about the resurrection of Jesus. It answers just about every question. People say to you, well what about this contradiction….. What about divorce in the church…. What about this other religion….

Jesus was resurrected from the dead. The early church really believed this.

Look at Acts 5:29-32 Again, it is the resurrection. “We are witnesses of these things.”
Paul’s missionary journey

Acts 13:26-35 Fulfilled prophecy and resurrection.

According to the OT the Messiah must:

Be born in Bethlehem

Be raised in Galilee near Nazareth

Be despised and rejected by men

Be meek and silent before his accusers

Be “pierced”

Be crucified

Have his garments divided and gambled over

Be betrayed for 30 pieces of silver

Come to Jerusalem to make atonement for sin in about AD 33

And many more….

Acts 26:24-32 Paul: You know it is true! It is true and reasonable.

Christianity is true and it is reasonable. We cannot sit back and let our competitors have the bully pulpit, the media stage, the minds and hearts of people on campus.

Do not ignore the role of Christian Apologetics.

III. The Church had ethical and moral superiority compared to the world. We HAVE to be different. We HAVE to stick out. There are a lot of loud voices out there. This was the case in the first century as well.

The church had a radical lifestyle. They were not weird. They went surfing and hung out in coffee shops, but they were unmistakably different.

Acts 17:5-9 These men who have turned the world upside down.

Acts 19:17-20 Confronting the world and its ways.

Acts 19:23f Confronting idolatry.
They refused to take part in the entertainment at the ampitheatre.

They would not take part in idolatrous ceremonies.

People will realize that if they become like us, the world will be very different. Amen.

The church in the first century had one advantage we do not. There was little “competition” from other Christian groups which were not setting a bad example.

What should we do about that? Dare to be different. Do not be weird and different for its own sake, but do not try to blend in to the religious milleau. Be like the early church.

“To them, every foreign country is like a Fatherland and every fatherland is like a foreign country..”

I am not an American Christian.

“Their peculiarity is not their strange clothes or lack of use of technology; their strangeness is their embrace of an ethic the world considers nonsense.

The Christians were what the Greek philosophers thought only a tiny fraction of the highly educated elite could ever be. They lived like true philosophers.

There is no doubt that the purity and the incomparable self-sacrifice of the followers of Jesus in the first centuries was a significant factor in their growth. Much of what the church did was what the Stoics and Epicureans had been preaching in their ethics all along. The difference between Greek philosophy and Christianity is that the former had relatively little impact on the lives of the mass of people, whereas even the strongest critics of the Jesus movement could not deny that the Christians practiced not only what they preached, but what the philosophers preached as well. The philosophers felt that an honorable and ethical life was attainable only for the educated few, not for the uneducated masses. The church proved this expectation to be wrong. The Roman philosopher/physician Galen pointed out this striking feature of the Christian church. He said that their teaching of “rewards and punishments in a future life” let do a lifestyle “not inferior to that of genuine philosophers.” To Galen, this fact was especially notable in the disciples’ “restraint in cohabitation,” “self-control in matters of food and drink,” “keen pursuit of [social] justice” and “contempt of death.” What a great testimony the lives of these early Christians provided! As early as the second century, Ignatius had to admonish the churches against using too much of church funds to purchase the freedom of slaves.

Imagine if they could say this about us!!!!
These folks had a vision which was so intense it was downright frightening.

That can be you.

Catch the vision for greatness.

IV We need to engage people with respect to world view. We have THE answer.

Varsity Press, 2004.

Copan, Paul. True for You, But Not for Me. Minneapolis: Bethany House, 1998.

N. T. Wright. Simply Christian. HarperOne 2006.

Alister McGrath. Theology: The Basics, Wiley-Blackwell, 2004.

1. Until the 1960’s or so, one could assume that nearly anyone we shared with had a Christian/theisitic perspective, including the idea that there is a source of ultimate authority.

2. All this has changed. Today, when you share with people, you may come across a naturalist, a Buddhist pantheist, a Postmodern relativist or a New Age pantheist/dualist/mysticist/animist.

3. Yet, ironically, the American version of these things inevitably have hijacked much of Christian theology into their own personal theology.

-the idea that God is personal

-the idea that life really has purpose

-the idea that God is essentially good

-the idea that there is moral “good” and an ethical mandate to do good.

-the idea that justice will prevail.

Much or all of which is not supported by the world view that they may think they believe in. These are self-contradictory beliefs which we ought to confront!

Acts 17:16-34

Paul confronted the Stoics and Epicureans of his day.

Theology and evangelism:

Notice Paul in Acts 17:16-34

v. 17 he reasoned in the Synagogue in the market and with the Greek philosophers

He found common ground. “I see that you are extremely religious in every respect.” v. 22

v. 18 He confronted Epicurean and Stoic philosophy of his day

v. 22f Paul expounded on Christian theology.

God is Creator. (v. 24, 28) He exists outside of Creation. (disproves pantheism and Stoicism)

God is close by. (v. 27 he is not far from us) (disproves deism and Epicureanism)

God is personal and has given us a purpose. (v. 27)

God will bring everything into judgment. Evil will be defeated (disproves dualism) v. 30,31

Paul quotes from Aretas, a Stoic Philosopher. “For we are his offspring.”

Finally, ¾ of the way through his treatise, he introduces Jesus.

He had to confront their idea of God before Jesus could make any sense to them.

Philosophical/Theological background
Greek Philosophy/Theology:

1. Pytharorus, Plato, etc.

The physical world is corrupt, decaying, ugly, essentially evil.

There exists a higher, greater reality in the “heavens” The quintessence.

The goal, to approach the “heavens” through contemplation, philosophy, reasoning.

This highly affected Gnostic thinking.

Essentially dualistic. Jehovah an evil/physical God

The real God is deistic, VERY far removed,

Jesus is some sort of lower level emanation of that very distant ultimate reality.

2. Gnosticism Dualistic perspective. Battle between the physical (evil) and the spiritual (good). God is extremely distant from man. God emanates Aeons from which come various lower emanations, one of whom is the evil God Yaweh, and one of whom is the good God Jesus. Jesus was not a physical being. He temporarily occupied the body of the person we know of as Jesus. Knowledge of truth gained through ritual and deep, hidden truth. Thus… Gnosticism. This is a natural development from Platonic thinking. Pleuroma, Aeons….. Jesus gave the “special” knowledge to the initiates, who pass it along to initiates.

Gospel of Thomas, Gospel of Judas, etc…

3. Epicureanism Deists. The creator is very distant—does not interfere with human lives. We carve out our own place in the world. Fatalistic. Some responded to Epicureanism by totally pleasing their senses, others by asceticism. The greatest good is from simple pleasures.

4. Stoicism. Panentheists. God is an impersonal force which fills the world.

Panentheism. God is in all (as opposed to pantheism: God is all). Self-control and fortitude are the greatest virtues.

Other World Views:

Naturalism/Scientific Materialism

· The belief that the only reliable or valid instrument to deciding the truth or even the value of any proposition is the scientific method.

· No basis for ethics or morality, no supernatural, no God, no truth (except that found by science), no consciousness, no “I.” Justice is a figment of our imagination.

· Scientific Materialism accepts only one reality: the physical universe, composed as it is of matter and energy. Everything that is not physical, measurable, or deducible from scientific observations, is considered unreal. Life is explained in purely mechanical terms, and phenomena such as Mind and Consciousness are considered nothing but epiphenomena - curious by-products, of certain complex physical processes (such as brain metabolism)

Postmodernism: The end of truth. There is no truth. Truth, if it exists, is determined by those who accept it. No basis for morality, ethics, objective good and evil.

Hinduism

· Maya. The physical world is an illusion.

· Brahman. Universal soul.

· The goal: Nirvana; oneness with the universal soul which is within yourself.

· The Hindu world view has man looking inward, not outward.

· Evil is the denial of Atman—of God in you

Buddhism:

The Four Noble Truths of Siddhartha:

· Suffering is not getting what one wants.

· The cause of suffering is desire which leads to rebirth.

· The way to end suffering is to end desire.

· The way to the end of desire and of suffering is the eight-fold path.

(Right viewpoint (the four noble truths), Right values, Right speech, Right actions, Right livelihood, Right effort, Right mindfulness, Right meditation

· Buddhism encourages dispassion, not compassion.

Islamic Worldview:

God is very distant from mankind

In Islam, Allah determines everything, even who will choose to follow him. Sura 2:142, 6:39 6:125

Inshallah God willing. It is God’s will that people suffer.

Islam: Salvation is earned through the efforts of those who were pre-selected by Allah to inhabit a very sensual paradise.

Christianity: Salvation is granted by the grace of a loving God to those who, through faith and repentance and baptism accept that love.

V. We need to get out there and meet needs of one an other and of the hurting in the world. The church in the first century primarily met needs in the fellowship, but by the second century this was very different.

Acts 2:44-45 All the believers were together and had everything in common. Selling…

Acts 3:6-10 Silver and gold we do not have, but what we have we will give. In the name of Jesus, get up and walk. What a testimony. We do not have much but what we have we will freely give.

Acts 4:32-35 All needs were met.

Acts 5:12-16 Meeting needs, healing.

The Christian Response: Compassion
Jeremiah 22:15-16 Does it make you a king to have more and more cedar? Did not your father have food and drink? He did what was right and just, so all went well with him. He defended the cause of the poor and needy, and so all went well. Is that not what it means to know me? Declares the Lord.

Note: not just helping them, but defending their cause.

James 1:27 Religion that God our Father accepts as pure and faultless is this: to look after orphans and widows in their distress and to keep oneself from being polluted by the world.

Isaiah 58:6-7 Is not this the kind of fasting I have chosen: to loose the chains of injustice and untie the cords of the yoke, to set the oppressed free and break every yoke?

A good example of incomparable Christian behavior and its effects on pagans is provided by the events surrounding the great plague which struck Egypt in the 250s. Eusebius tells us, quoting from Dionysius of Alexandria
 that “most of our brethren, by their exceeding great love and brotherly affection, not sparing themselves, and adhering to one another, were constantly superintending the sick, ministering to their wants without fear and without cessation, and healing them in Christ, have departed most sweetly with them.” He reports that elders and deacons joined in the work; many sacrificing their lives in order to care for the sick, both among the Christians and the pagans. They risked their lives to give a decent burial to all alike. “Among the heathen it was the direct reverse. They both repelled those who began to be sick, and avoided their dearest friends. They would cast them out into the roads half dead, or throw them when dead without burial.” Although many Christians died in this manner, in the long run the church in Alexandria actually grew faster than before, both because the disciples had a greater survival rate because of the care received and because of the wonderful example of the Christian lifestyle to the heathen.

Julian the Apostate:

Julian “the apostate.” (332-363) Reviving pagan religion
“Atheism (i.e. Christian faith) has been specially advanced through the loving service rendered to strangers, and through their care for the burial of

the dead. It is a scandal that there is not a single Jew who is a beggar, and that the godless Galileans care not only for their own poor but for ours as well; while those who belong to us look in vain for the help that we should render them.”
Do you understand that this is a huge part of our evangelism program? Matthew 9:35-38

VI. Back to what Gamaliel said. God is with us. He really is.
Back to Acts 5:38-39. God is with us.

From my book:
Before we do that, let us look at an event which can easily be used to mark the transition from the apostolic age to the time of the church fathers. The year is about AD 96 or 97. Domitian, the first emperor who persecuted the church, has died. Trajan has taken the throne. A time of relative peace for the church has begun. Only one apostle is left alive. John has just been released from Patmos. Eusebius tell us
 that Irenaeus (who knew Polycarp, who knew John) related that “all the presbyters of Asia … testify that John had delivered it [sound doctrine] to them; for he continued with them until the times of Trajan.” John returned to Ephesus to oversee the churches in Asia. Most likely he died in about AD 97. With that event the apostolic age ended. How are we to evaluate this age? Who would have guessed a little over sixty-five years ago, when Jesus told his band of eleven apostles to “go and make disciples of all nations, baptizing them in the name of the Father and the Son and of the Holy Spirit.” (Matthew 28:19) that a little more than two generations later this uneducated and mostly ordinary band of disciples would have grown to a church of hundreds of thousands, including Greeks, Romans, Parthians and many others ringing the Mediterranean and beyond. John must have looked back at his own career with a sense of awe. This was a time of spectacular growth and victory. Many had died a violent death for the cause of Christ. Some serious problems such as the Jew/Gentile issue had been addressed. A strong and relatively stable leadership under church bishops had been established. Standards for dealing with sin within the church had been worked out. Copies of the four gospels had already been circulating as a group among the churches.
Truly, God did amazing things in their days, but he can do the same today. Do you want to be part of this?

Amen!
� Eusebius, Ecclesiastical History, VII, 22,1-10.

� Eusebius, Ecclesiastical History, III.23.3

