chapter ten

10:1 Now there was a certain man at Caesarea named Cornelius, a centurion of what was called the Italian cohort, {de, (cc)--avnh,r (n-nm-s)--ti.j (a-inm-s)--evn (pd)--Kaisa,reia (n-df-s)--o;noma (n-dn-s)--Kornh,lioj (n-nm-s)--e`katonta,rchj (n-nm-s) 20X, a roman officer, a commander of a hundred, a centurion--evk (pg)--h` kale,w (vpppgf-s)--VItaliko,j (a--gf-s) 1X, Italian, one from Italy--spei/ra (n-gf-s) a cohort, a batallion, a Roman term for the tenth part of a legion, generally 600 men}

10:2 a devout man, and one who feared God with all his household, and gave many alms to the Jewish people, and prayed to God continually. {euvsebh,j (a--nm-s) 3X, of one whose manner of life is lived reverently and respectfully toward God, pious, godly, a person who respects God--kai, (cc)--fobe,omai (vppnnm-s)--o` qeo,j (n-am-s) to fear God is to have an attitude of respect for His +R, J, a respect for His person and power that causes one to carefully consider their actions--su,n (pd)--pa/j (a--dm-s)--o` oi=koj (n-dm-s)--auvto,j (npgm3s)--poie,w (vppanm-s)--evlehmosu,nh (n-af-p) 13X, an act of mercy and compassion, almsgiving, charity--polu,j (a--af-p)--o` lao,j (n-dm-s)--kai, (cc)--de,omai (vppnnm-s) to urgently ask or plead--o` qeo,j (n-gm-s)--dia, (pg)--pa/j (ap-gn-s) this phrase means constantly or continually}

Exposition vs. 1-2

1. Beginning in Acts 8:32 Luke informs us that Peter had left the immediate vicinity of Jerusalem and was conducting an itinerant ministry toward the west.

2. The two significant events he records are the healing in Lydda and the raising of Dorcas from the dead in Joppa.

3. There can be little doubt that Peter was increasingly in the company of people who were not as strict in their practice of Judaism as those in and around Jerusalem.

4. The fact that he chose to reside at the house of Simon, a man who practiced an unclean trade according to Jewish law, demonstrates that he was somewhat lax about the strict practice of ceremonial traditions.

5. The events in Samaria must have made Peter recognize that the Word of God was not going to be limited to those strict Jews in and around Jerusalem.

6. All these events, coupled with the working of the Holy Spirit in the life of Peter, prepare him for the greatest event that Luke records in Acts; the inclusion of the Gentiles in the church.

7. There can be little doubt about the importance Luke placed on this event since he devotes 66 verses to it.

8. While it has not been made explicit to this point, there was a tremendous resistance to the idea of Gentiles being either directly evangelized or accepted into the fellowship of the church. Acts 11:1-3

9. Far from being happy about this dramatic turn of events, the Jews still manifested an exclusivity about God and His plan that was not biblical or grace oriented.

10. In verse one we are introduced to a Gentile, a Roman centurion who lived in the port city of Caesarea.

11. Caesarea had been built by Herod the Great (Matt. 2) and named in honor of his patron, Caesar Augustus.

12. It was situated on the Mediterranean coastline and was about 25 miles northwest of Samaria, and about 65 miles northwest of Jerusalem.

13. In the New Testament period, the city was the Roman capital of the province of Judea and a safe haven for the Roman administration of Palestine.

14. Cornelius was somewhat of a common name during that time because in 82 BC Cornelius Sulla liberated ten thousand slaves, all of whom took their patron’s name in Roman society.

15. It is probably safe to assume that this man may have been a descendant of one of the freedmen of Sulla’s day.

16. He is identified as a centurion, a noncommissioned officer who had worked his way up through the ranks to take command of a group of soldiers within a Roman legion.

17. A Roman legion generally consisted of 300-600 men, the latter number being the official size.

18. Commentators have noted for some time that there was a cohort of Italian archers, freedmen originally brought from Italy, who were stationed in Syria sometime before 69 AD and remained through the two destructions of Jerusalem in 70 and 135 AD.

19. Since Caesarea was a prominent Roman fortress, the administrative capital of Judea, and had an extremely vulnerable fresh water supply, there is no reason to reject the statement of Luke about this regiment being stationed in that city.

20. Cornelius is described as being a devout man and one who feared God.
21. The first term is unusual, only used three times in the New Testament, derived from the verb se,bomai (sebomai), which means literally to fall back or shrink back from something, focusing on the bodily movement expressing an inner attitude of respect.

22. Euvsebh,j (eusebes—devout or godly) is a term that was used for the worship of the gods, but was also used in the broader sense of respect for the orders of life.

23. It is used for relatives, other men, wives, even for the attitude that slaves were to have toward their masters, and soldiers to their emperors.

24. Thus, the content of this word focused on the wondering awe at the lofty and pure world of the divine, its worship in the cultus, and respect for the establishment chain of command established by it.

25. The first term deals primarily with the fact that Cornelius respected God and lived his life in such a way as to respect the institutions that existed.

26. The second term goes beyond that to the fact that he was a man who feared God, making him a monotheist who was more concerned with God and His plan than with other pursuits.

27. He was a Gentile who, having realized the bankruptcy of paganism, sought to worship the One God, practice a form of prayer, and lead a moral life, apart from any association with Judaism.

28. He was likely a man who was intensely religious who might have not known very much about the Jewish religion, but gave generously to those in need.

29. This is made very clear by the fact that he gave many alms to the people and prayed to God continually.
30. Alms refer to merciful acts of kindness toward those who are not able to provide for themselves. Acts 3:2,3, 9:36

31. Not only was Cornelius the type of man who was oriented (as far as possible) to God, he was the type of man who must have enforced his beliefs on his household since he feared God with all his household.
32. Men are to set the standard and tone for the household in terms of the correct approach to God and His plan, enforcing on his wife and children the same doctrines and applications that the Bible expects of him. Eph. 5:33-6:4
33. This unbelieving Gentile puts many men who have been around doctrine to shame in by his application in this area.
10:3 About the ninth hour of the day he clearly saw in a vision an angel of God who had just come in to him, and said to him, "Cornelius!" {w`sei, (ab) used with time to give approximations--peri (pa)--w[ra (n-af-s)--e;natoj (a-oaf-s)--h` h`me,ra (n-gf-s)--evn (pd)--o[rama (n-dn-s)--fanerw/j (ab) not translated, clearly or obviously--a;ggeloj (n-am-s)--o` qeo,j (n-gm-s)--eivse,rcomai (vpaaam-s)--pro,j (pa)--auvto,j (npam3s)--kai, (cc)--ei=pon (vpaaam-s)--auvto,j (npdm3s)--Kornh,lioj (n-vm-s)}

10:4 And fixing his gaze upon him and being much alarmed, he said, "What is it, Lord?" And he said to him, "Your prayers and alms have ascended as a memorial before God. {de, (ch)--o` (dnms+)--avteni,zw (vpaanm-s) to look intently, to stare--auvto,j (npdm3s)--kai, (cc)--e;mfoboj (a--nm-s) lit. in fear, frightened, alarmed, terrified--gi,nomai (vpadnm-s)--ei=pon (viaa--3s)--ti,j (aptnn-s)--eivmi, (vipa--3s)--ku,rioj (n-vm-s)--de, (ch)--ei=pon (viaa--3s)--auvto,j (npdm3s)--h` proseuch, (n-nf-p)-- su, (npg-2s)--kai, (cc)--h` evlehmosu,nh (n-nf-p)--su, (npg-2s)--avnabai,nw (viaa--3p)--eivj (pa)--mnhmo,sunon (n-an-s) 3X, what is done that causes someone not to be forgotten, a memorial, a means of reminding--e;mprosqen (pg)--o` qeo,j (n-gm-s)}

10:5 "And now dispatch some men to Joppa, and send for a man named Simon, who is also called Peter; {kai, (ch)--nu/n (ab)--pe,mpw (vmaa--2s)--avnh,r (n-am-p)--eivj (pa)--VIo,pph (n-af-s)--kai, (cc)--metape,mpomai (vmad--2s) 8X, only in Acts, to send for, to summon--Si,mwn (n-am-s)--ti.j (a-iam-s)--o[j (aprnm-s)--evpikale,w (vipp--3s) is called, nicknamed--Pe,troj (n-nm-s)}

10:6 he is staying with a certain tanner named Simon, whose house is by the sea. " {ou-toj (apdnm-s)--xeni,zw (vipp--3s) 10X, to stay as a guest, to lodge with someone--para, (pd)--ti.j (a-idm-s)--Si,mwn (n-dm-s)--burseu,j (n-dm-s)--o[j (aprdm-s)--oivki,a (n-nf-s)--eivmi, (vipa--3s)--para, (pa)-- qa,lassa (n-af-s) the Mediterranean}

10:7 And when the angel who was speaking to him had departed, he summoned two of his servants and a devout soldier of those who were in constant attendance upon him, {de, (ch)--w`j (cs)—o` a;ggeloj (n-nm-s)--o` lale,w (vppanm-s)--auvto,j (npdm3s)--avpe,rcomai (viaa--3s)--fwne,w (vpaanm-s)--du,o (apcam-p)--o` oivke,thj (n-gm-p) 4X, a servant, domestic helper--kai, (cc)--stratiw,thj (n-am-s) a soldier--euvsebh,j (a--am-s) same word as used for Cornelius--o` (dgmp+) proskartere,w (vppagm-p) to be loyal to, devoted, to personally serve--auvto,j (npdm3s)}
10:8 and after he had explained everything to them, he sent them to Joppa. {kai, (cc)--evxhge,omai (vpadnm-s) 6X, to describe or explain in detail--a[paj (ap-an-p) all or everything--auvto,j (npdm3p)--avposte,llw (viaa--3s)--auvto,j (npam3p)--eivj (pa)--h` VIo,pph (n-af-s)}
Exposition vs. 3-8

1. At about 3 PM one afternoon, he is presented with a vision in which an angel of God comes into his house and speaks his name.

2. There is no question about the validity of this vision, in the Greek text it states that he saw in a vision clearly.
3. Cornelius is obviously taken aback by the appearance of the angelic messenger and does not take his eyes off him.

4. The reality of the situation suddenly hits Cornelius and he is overtaken by some very intense fear or terror.

5. In this state, he inquires of the angel about his purpose in appearing to him.

6. The angel makes a rather startling announcement to Cornelius concerning God’s awareness of his actions.

7. Cornelius is a Gentile who, while attracted to the monotheism of the Jews, did not become a full proselyte and join the synagogue.

8. He was positive at God consciousness and the fact that he was seeking God brought him to the Judaism.

9. However, Judaism could not provide the gospel of grace due their negative volition and salvation by race and works mentality.

10. So, in some ways, Cornelius was at a dead-end, wanting to know God but unable to find the truth in the only religion that had made sense to him.

11. His positive volition was such that he was occupied with God and with doing things the way he thought God wanted them done in his home, on his job, in his personal life, etc.

12. However, his works were dead works, produced by the STA and could not provide any true or lasting relationship with God. Heb. 6:1, 9:14

13. There are two types of seekers: those who are good, establishment people like Cornelius, and those who are evil, lawless and immoral. Matt. 22:10; Lk. 15:11ff

14. Neither can get anywhere with God apart from the gospel of grace due to spiritual death and the I/STA.

15. On the other hand, Cornelius’ works demonstrated his positive volition and God took note of that and determined to provide everything that was necessary for Cornelius to have the relationship with God he desired.

16. It is interesting that this is the only place in which God recognizes the prayers of an unbeliever.

17. This is due to the fact that his prayers were prayers for guidance and direction as to how to please God and engage in His service, essentially a cry for salvation.

18. This is the one prayer that the unbeliever can pray that God will honor.

19. The angel gives very specific instructions to what Cornelius is to do.

20. He is to dispatch some of his trusted men to Joppa and find a man named Simon who operates a tanning trade.

21. Once they find Simon, they are to get Peter, whose nickname would alleviate any confusion with the name of his host.

22. Cornelius wastes no time and dispatches two of his domestic servants and one of his soldiers, who was an establishment man like himself.

23. It is interesting to note that the angel does not tell Cornelius exactly why he is to send for Peter, only that he is to do so as a result of God’s cognizance of his spiritual activities.

24. The men that Cornelius selected for this mission were likely of the same thinking as himself since he takes the time to explain everything to them in detail.
25. What is evident is that Cornelius did take the time to explain to those in his service the details of the vision.

26. There are times when it is completely appropriate for those in positions of authority to stop and explain the issues in detail to those under their authority.

27. That is not always possible, nor is it always necessary, since it is still incumbent on the one under authority to obey his authority, whether he understands or not.

10:9 And on the next day, as they were on their way, and approaching the city, Peter went up on the housetop about the sixth hour to pray. {de, (cc)--h` evpau,rion (ab)--evkei/noj (apdgm-p)--o`doipore,w (vppagm-p) to journey or travel along to some place--kai, (cc)--h` po,lij (n-df-s)--evggi,zw (vppagm-p) to approach or draw near--Pe,troj (n-nm-s)--avnabai,nw (viaa--3s)--evpi, (pa)--.to, dw/ma (n-an-s) housetop or roof--peri, (pa)--w[ra (n-af-s)--e[ktoj (a-oaf-s)--proseu,comai (vnad) purpose}
10:10 And he became hungry, and was desiring to eat; but while they were making preparations, he fell into a trance; {de, (cc)--gi,nomai (viad--3s)--pro,speinoj (a--nm-s) 1X, a state of extreme hunger --kai, (cc)--qe,lw (viia--3s)--geu,omai (vnad)--de, (cc)--auvto,j (npgm3p)--paraskeua,zw (vppagm-p) to prepare or make ready, here of a meal--gi,nomai (viad--3s)--evpi, (pa)--auvto,j (npam3s)--e;kstasij (n-nf-s) 7X, lit. to stand out of, an abnormal state of mind, amazed, here of suspended consciousness, a trance}

10:11 and he *beheld the sky opened up, and a certain object like a great sheet coming down, lowered by four corners to the ground, {kai, (cc)--qewre,w (vipa--3s)--o` ouvrano,j (n-am-s)--avnoi,gw (vprpam-s) having been opened up--kai, (cc)--katabai,nw (vppaan-s)--skeu/oj (n-an-s) a vessel, a jar, dish, jug, here a blanket or sheet--ti.j (a-ian-s)--w`j (cs)--ovqo,nh (n-af-s) 2X, lit. a linen piece--me,gaj (a--af-s) a large--kaqi,hmi (vpppan-s) to let down or lower, being lowered--te,ssarej (a-cdf-p)--avrch, (n-df-p) lit. the beginning of anything, here used of the corners of the sheet--evpi, (pg) --h` gh/ (n-gf-s)}

10:12 and there were in it all kinds of four-footed animals and crawling creatures of the earth and birds of the air. {evn (pd)--o[j (aprdn-s)--u`pa,rcw (viia--3s) to exist--pa/j (a--nn-p)--to tetra,pouj (ap-nn-p) 3X, four-footed, quadrupeds--kai, (cc)--e`rpeto,n (n-nn-p) 4X, a reptile or creeping animal--h` gh/ (n-gf-s)--kai, (cc)--peteino,j (ap-nn-p) winged, flying animals--o` ouvrano,j (n-gm-s)}

10:13 And a voice came to him, "Arise, Peter, kill and eat!" {kai, (cc)--gi,nomai (viad--3s)--fwnh, (n-nf-s)--pro,j (pa)--auvto,j (npam3s)--avni,sthmi (vraanm2s)--Pe,troj (n-vm-s)--qu,w (vmaa--2s) to kill, used of sacrificing and here of killing for food--kai, (cc)--evsqi,w (vmaa--2s)}

10:14 But Peter said, "By no means, Lord, for I have never eaten anything unholy and unclean." {de, (ch)--o` Pe,troj (n-nm-s)--ei=pon (viaa--3s)--mhdamw/j (ab) 2X, NOWAY!--ku,rioj (n-vm-s)-- o[ti (cs)--ouvde,pote (ab) of time, never, not at any time--evsqi,w (viaa--1s)--pa/j (a--an-s)--koino,j (ap-an-s) common, what is shared, here used of that which does not meet righteous standards, unholy--kai, (cc)--avka,qartoj (ap-an-s) of foods that are not ceremonially clean}
10:15 And again a voice came to him a second time, "What God has cleansed, you stop making unholy." {kai, (ch)--pa,lin (ab)--fwnh, (n-nf-s)--evk (pg)--deu,teroj (apogn-s)--pro,j (pa)--auvto,j (npam3s)--o[j (-apran-p)--o` qeo,j (n-nm-s)--kaqari,zw (viaa--3s) to wash or make clean, to purify or declare clean--su, (npn-2s)--mh, (qn)--koino,w (vmpa--2s) 11X, used of disqualifying something, to declare it unacceptable or common or unclean}

10:16 And this happened three times; and immediately the object was taken up into the sky. {de, (cc)--ou-toj (apdnn-s)--gi,nomai (viad--3s)--evpi, (pa)--tri,j (ab-an-p)--kai, (cc)--euvqu,j (ab)--to. skeu/oj (n-nn-s)--avnalamba,nw (viap--3s) 13X, to take up, to remove or carry away--eivj (pa)--o` ouvrano,j (n-am-s)}

Exposition vs. 9-16

1. The scene now shifts back to Joppa and the narrative is advanced one day from the day Cornelius received his vision.

2. As the messengers he had sent were travelling along, they approached their destination, the city of Joppa.

3. Their arrival coincided with the rather strange vision Peter experienced as he prayed on the roof of Simon’s house.

4. Peter had no doubt gone to the roof to seek some privacy in his prayers.

5. Any Jew who took the Old Testament pattern of praying three times a day may have used the noon hour as one of those set times. Ps. 55:17; Dan. 6:10

6. Apparently, they were preparing the meal when Peter went to the roof to pray.

7. As he was praying, he began to experience extreme hunger, no doubt made more acute by the smell of the meal being prepared downstairs.

8. Peter is transported out of the normal realm of consciousness and falls into a trance that is an interesting blend of the human and the divine.

9. Obviously, the vision is from God, but is occurs at a time when Peter is very hungry and relates to food.

10. God knows exactly how, when and where to get our attention and get His point across.

11. The vision is quite simple, comprised of the sky opening and a large sheet or blanket being lowered to the ground by the four corners.

12. There is no evidence that anyone was seen holding the sheet, only that the corners were suspended, holding the occupants within the sheet.

13. Once the sheet reaches the ground, it become clear that it is full of quadrupeds and various reptiles, animals and birds that the Bible had forbidden the Jews to eat. Gen. 6:20; Rom. 1:23

14. If there were “clean” animals in the sheet, those which could be freely killed and eaten by any Jew, their association with the unclean animals would have rendered them all unclean in Peter’s mind.

15. Peter was probably somewhat repulsed by the contents of the sheet, but he is shocked to hear a voice tell him to get up, kill some of these animals and eat.

16. Peter may have been perplexed by this turn of events, but without thinking responds quickly with a statement about his strict observance of the Jewish dietary codes.

17. It certainly appears that Peter recognized the vision and the voice that came to him as being from God.

18. God responds with a statement that anything He has labeled clean is not to be denigrated by Peter.

19. It appears that the same interchange occurred between Peter and the Lord a total of three times, with the words What God has cleansed, no longer consider unclean being indelibly impressed on his mind.

20. It will be made quite clear by the verses that follow that Peter had no idea what the vision was about and was not able to interpret it at all. Acts 10:17,19

21. The vision was directed toward a man who was not an overly scrupulous Jew and who had already began to rise above Jewish prejudices.

22. In order to fully appreciate the necessity for this vision, one must understand the history of prejudice that Jews had against uncircumcised Gentiles.

23. Before the fall of the Southern Kingdom in 586 BC, the Jews had an inclination to associating with their idolatrous neighbors, violating the doctrine of separation.

24. After the Babylonian captivity, once they returned to their own land, they followed the advice of Ezra and put away their foreign wives, etc. Ezra 9:1-10:12

25. This began a reaction toward the opposite extreme, and such a state of hostility eventually was induced that, in the traditions of the elders, it was regarded as a sin to even go into the house of one who was uncircumcised.

26. From their youth, Peter and the other disciples were schooled in this extreme prejudice and appear to have embraced it in their thinking.

27. Jesus did not attempt to eradicate this prejudice, telling His disciples, I was sent only to the lost sheep of the house of Israel and commanding them to not go in the way of the Gentiles and do not enter any city of the Samaritans. Matt. 10:6,15:24

28. It is true that the final commission had commanded them to teach and baptize all nations; but they very likely interpreted this in light of the thinking that all nations would be gradually absorbed into Israel.

29. This faulty thinking on their part makes it clear that the Holy Spirit did not immediately clear up every issue for them and certain truths were understood gradually.

30. However, now is the time for this thinking to be eradicated from the heart of Peter, and it will removed by means of this vision and the events of the next two days.

31. It is clear that this vision was not only designed to demonstrate that Gentiles are to be included in the Church on an equal footing with Jews, but also to demonstrate the truth about Old Testament ceremonial codes and the new dispensation.

32. In the Old Testament the concept of clean animals and unclean animals was used to teach the greater truth of the doctrine of separation, clean men versus unclean men.

33. When one considers the Old Testament law code, he must make a distinction between ceremonial violation and moral violation.

34. Moral laws of God are fixed by His +R and are valid and binding in any and every dispensation while ceremonial laws must be based on dispensational considerations.

35. For instance, lying, stealing, adultery, perjury, etc. are moral violations of God’s law and are always sins, condemned by both the Old Testament and the New Testament.

36. However, in the Age of Israel, eating a pig was a violation of the ceremonial code and was a sin; although, the same is not true in the Church age. Lev. 11

37. God announces to Peter that the ceremonial dietary codes of the Old Covenant were no longer in effect as due to God’s cleansing work.

38. The Church age is a dispensation in which God has abrogated the ceremonial codes that were incumbent on Jews during the Age of Israel.

39. This fact was foretold by Jesus and reiterated by Paul. Mk 7:1-5,14-23; Rom. 14:14

40. In fact, when Jesus made that statement He was exercising His prerogative as deity and modifying the content of Scripture. Matt. 5:21,27,21,33,38,43

41. Failure to differentiate between ceremonial distinctions and moral distinctions led to doctrinal distortions in the new dispensation. ITim. 1:6-11

42. The reality is that we are not under the Mosaic Law for salvation Ph1 and certainly not under the Mosaic Law for Ph2 growth in the Christian way of life. Gal. 3:1ff

43. In spite of this object lesson, the teaching of Jesus, the doctrine taught by Paul, etc., we are informed that certain legalists would attempt to superimpose their legalistic ideas on the Royal family in the latter times. ITim. 4:1ff

Doctrine of the Mosaic Law
10:17 Now while Peter was greatly perplexed in mind as to what the vision which he had seen might be, behold, the men who had been sent by Cornelius, having asked directions for Simon's house, appeared at the gate; {de, (cc)--w`j (cs)--o` Pe,troj (n-nm-s)--diapore,w (viia--3s) 4X, only by Luke, of mental perplexity, unable to explain or understand something--evn (pd)--e`autou/ (npdm3s)--ti,j (aptnn-s)--a;n (qv) this is the conclusion of a fourth class condition--to. o[rama (n-nn-s)--o[j (apran-s)--ei=don (viaa--3s)--eivmi, (vopa--3s)--ivdou, (qs)--o` avnh,r (nmp)--o` (dnmp) + avposte,llw (vprpnm-p)--u`po, (pg)--o` Kornh,lioj (n-gm-s)--dierwta,w (vpaanm-p) 1X, to find out something by diligent inquiry, Simon's house was apparently not well known--h` oivki,a (n-af-s)--/ o` Si,mwn (n-gm-s)--evfi,sthmi (viaa--3p) lit. to stand upon or near, to approach or come close to-evpi, (pa)--o` pulw,n (n-am-s) 12X, a gate or gateway}

10:18 and calling out, they were asking whether Simon, who was also called Peter, was staying there. {kai, (cc)--fwne,w (vpaanm-p)--punqa,nomai (viin--3p) to inquire, to investigate, to seek to find out by asking--eiv (qt)--Si,mwn (n-nm-s)--o` (dnms) + evpikale,w (vpppnm-s)--Pe,troj (n-nm-s)--xeni,zw (vipp--3s) passive, to lodge or stay as a guest--evnqa,de (ab) here, in this place}

10:19 And while Peter was reflecting on the vision, the Spirit said to him, "Behold, three men are looking for you. {de, (cc)--o` Pe,troj (n-gm-s)--dienqume,omai (vppngm-s) 1X, to ponder on something, to consider carefully or reflect on--peri, (pg)--to o[rama (n-gn-s)--to. pneu/ma (n-nn-s)--ei=pon (viaa--3s)--auvto,j (npdm3s)--ivdou, (qs)--avnh,r (n-nm-p)--trei/j (a-cnm-p)--zhte,w (vppanm-p)--su, (npa-2s)}
10:20 "But arise, go downstairs, and accompany them without misgivings; for I have sent them Myself." {avlla, (cc)--avni,sthmi (vraanm2s)--katabai,nw (vmaa--2s)--kai, (cc)--poreu,omai (vmpn--2s)--su,n (pd)--auvto,j (npdm3p)--mhdei,j (apcan-s)--diakri,nw (vrpmnm2s) participle functions as imperative here, lit. to judge through, to discern or have an opinion on a matter, cf. Jms 1:6, without doubting--o[ti (cs)--evgw, (npn-1s) emphatic--avposte,llw (vira--1s)--auvto,j (npam3p)}

10:21 And Peter went down to the men and said, "Behold, I am the one you are looking for; what is the reason for which you have come?" {de, (ch)--Pe,troj (n-nm-s)--katabai,nw (vpaanm-s)--pro,j (pa)--o` avnh,r (n-am-p)--ei=pon (viaa--3s)--ivdou, (qs)--evgw, (npn-1s)--eivmi, (vipa--1s)--o[j (-apram-s)--zhte,w (vipa--2p)--ti,j (aptnf-s)--h` aivti,a (n-nf-s) the cause or reason, legally, the grounds for a charge--dia, (pa)--o[j (apraf-s)--pa,reimi (vipa--2p) to arrive, show up or be present}

10:22 And they said, "Cornelius, a centurion, a righteous and God-fearing man well spoken of by the entire nation of the Jews, was divinely directed by a holy angel to send for you to come to his house and hear a message from you." {de, (ch)--o` (dnmp+) they--ei=pon (viaa--3p)--Kornh,lioj (n-nm-s) --e`katonta,rchj (n-nm-s) same as 10:1, commander of a hunder--avnh,r (n-nm-s)--di,kaioj (a--nm-s) of morals and ethics, fair, just, legally, law-abiding--kai, (cc)--fobe,omai (vppnnm-s)--o` qeo,j (n-am-s) --marture,w (vpppnm-s)--te, (cc) not translated in the NAS--u`po, (pg)--o[loj (a--gn-s) the whole--to` e;qnoj (n-gn-s) a nation--o` VIoudai/oj (ap-gm-p)--crhmati,zw (viap--3s) 9X, to give a message that instructs or warns someone--u`po, (pg)--a;ggeloj (n-gm-s)--a[gioj (a--gm-s)--metape,mpomai (vnad) 8X, all in Acts, to send for or summon--su, (npa-2s)--eivj (pa)--o` oi=koj (n-am-s)--auvto,j (npgm3s)--kai, (cc)--avkou,w (vnaa)--r`h/ma (n-an-p) a saying or message--para, (pg)--su, (npg-2s)}

10:23a And so he invited them in and gave them lodging. {ou=n (ch)--eivskale,omai (vpadnm-s) 1X, to call or invite in--auvto,j (npam3p)--xeni,zw (viaa--3s) to receive a stranger, to have someone stay with you}

Exposition vs. 17-23a

1. Although the trance or vision had concluded, Peter recognized that it was an event of some personal significance for him.
2. Peter remained on the roof, deep in thought and very confused about the exact meaning of the vision.
3. The verb diaporew (diaporeo) is an intensive compound from dia (thoroughly), an a (negation) and poroj (a way) and means to be thoroughly without a way, at a loss as to which road to take.
4. While Peter is puzzling over the vision, it appears he had forgotten his hunger) the messengers arrived at the gate of Simon the tanner.
5. The humble quarters would have only been separated by the street by a gateway or vestibule, which they found.
6. They did not knock or attempt to enter but made certain they were at the right place by calling out to anyone within earshot, asking if Simon Peter was staying at that home.
7. Peter is oblivious to all the commotion, still reflecting on the vision he had seen.
8. God the Holy Spirit informs him that there are three men downstairs who are seeking him.
9. He commands Peter to go downstairs and accompany them wherever they ask.
10. He is not to debate anything in his own mind, but merely is to passively obey without any mental debate as to the how, where or why.
11. Peter is informed that they are there at the instigation of the Holy Spirit and he can relax in that knowledge.
12. Peter immediately complies and goes down from the roof, announcing that he is the man whom they are seeking.
13. He further asks them the purpose for their mission, a fact that does not seem to be in violation of the Spirit’s command not to proceed without mental reservations.
14. Their response is designed to present Cornelius in as favorable a light as possible and make a good impression on Peter.
15. He is described by them much in the same way that the Holy Spirit described him in Acts 10:2.
16. He is described as a morally upright, law-abiding man who believed in one God and feared Him.
17. To that end, he had lived his life in such a way as to obtain a favorable reputation among the Jews with whom he came into contact.
18. No doubt, this was due to his generosity with those who were less fortunate than he was. Acts 10:2
19. They explain to Peter that a holy angel had appeared to Cornelius and that he had been instructed to bring Peter to his house in order to hear some unspecified message.
20. By this time, the meal they had been preparing was ready and Peter invited these Gentiles into the house and offered them hospitality.
21. It was also too late to make a start for Caesarea and Peter offered them lodging for that night as well, no doubt with the blessing of Simon the tanner.
22. Although Simon owned the home, as a believer he recognized the rank and authority of his guest and allowed him some obvious latitude in his home, letting Peter act more as a host than a guest.
23. One principle that is here evident is that Peter did not fully understand what was happening in his niche at this time.
24. Further, the Holy Spirit made it plain that he was not to attempt to figure it all out but was to apply faith-rest to what was happening and trust Him.
25. There can be little doubt that Peter would have been considering the vision he had just prior to the arrival of these men and how it related to what was happening in his life.
26. He would have that night, the next day, and part of the following day to figure out the implications of these two events.
10:23b And on the next day he arose and went away with them, and some of the brethren from Joppa accompanied him. {de, (cc)--evpau,rion (ab)--avni,sthmi (vpaanm-s)--evxe,rcomai (viaa--3s)--su,n (pd) --auvto,j (npdm3p)--kai, (cc)--ti.j (apinm-p)--o` avdelfo,j (n-gm-p)--o` (da)--avpo, (pg)--VIo,pph (n-gf-s)--sune,rcomai (viaa--3p)--auvto,j (npdm3s)}

10:24 And on the following day he entered Caesarea. Now Cornelius was waiting for them, and had called together his relatives and close friends. {de, (cc)--h` evpau,rion (ab)--eivse,rcomai (viaa--3s)-- eivj (pa)--h` Kaisa,reia (n-af-s)--de, (cs)--o` Kornh,lioj (n-nm-s)--eivmi, (viia--3s+)--prosdoka,w (+vppanm-s) to wait for something or expect something, anticipate in a good sense--auvto,j (npam3p)--sugkale,w (vpamnm-s) 8X, 7X by Luke lit. to call together, to assemble a group--o` suggenh,j (ap-am-p) related by blood--auvto,j (npgm3s)--kai, (cc)--o` avnagkai/oj (a--am-p) lit. what is pressing or necessary, when used of people means close or intimate--fi,loj (ap-am-p)}
10:25 And when it came about that Peter entered, Cornelius met him, and fell at his feet and worshiped him. {de, (cc)--gi,nomai (viad--3s)--w`j (cs)--o` (da) + eivse,rcomai (vnaag) articular infin. used with genitive of def. art.=temporal, when or after....--o` Pe,troj (n-am-s)--o` Kornh,lioj (n-nm-s)--sunanta,w (vpaanm-s) 6X, to meet with, to encounter--auvto,j (npdm3s)-- pi,ptw (vpaanm-s)--evpi, (pa)--o` pou,j (n-am-p)--proskune,w (viaa--3s)}

10:26 But Peter raised him up, saying, "Stand up; I too am just a man." {de, (ch)--o` Pe,troj (n-nm-s) --evgei,rw (viaa--3s)--auvto,j (npam3s)--le,gw (vppanm-s)--avni,sthmi (vmaa--2s)--kai, (ab) adjunctive, "also, too"--evgw, (npn-1s)--auvto,j (npnm1s)--eivmi, (vipa--1s)--a;nqrwpoj (n-nm-s)--Lit. "I myself am a man also"}

10:27 And as he talked with him, he entered, and found many people assembled. {kai, (cc)-- sunomile,w (vppanm-s) 1X, lit. to be in company with hence, to converse or talk--auvto,j (npdm3s)--eivse,rcomai (viaa--3s)--kai, (cc)--eu`ri,skw (vipa--3s)--polu,j (ap-am-p)--sune,rcomai (vpraam-p) to come together, to assemble}

10:28 And he said to them, "You yourselves know how unlawful it is for a man who is a Jew to associate with a foreigner or to visit him; {te, (cc)--fhmi, (viaa--3s) to say or affirm--pro,j (pa)--auvto,j (npam3p)--su, (npn-2p)--evpi,stamai (vipn--2p) of intellectual apprehension, to understand, to comprehend--w`j (ab/cc)--avqe,mitoj (a--nn-s) 2X, unlawful, illegal, used with eimi and an infinitive--eivmi, (vipa--3s)--avnh,r (n-dm-s)--VIoudai/oj (a--dm-s)--kolla,w (vnpp) to join closely, here to enter the house of a Gentile--avllo,fuloj (ap-dm-s) 1X, an alien or foreigner, a Gentile, a non-Jew--h; (cc)--prose,rcomai (vnpn)} and yet God has shown me that I should not call any man unholy or unclean. {kavgw, (ch&npd-1s)--o` qeo,j (n-nm-s)--dei,knumi (viaa--3s) to draw attention to, to cause to see, to exhibit--le,gw (vnpa) to say or call--mhdei,j (a-cam-s)--a;nqrwpoj (n-am-s)--koino,j (a--am-s) common, defiled, unclean, used in Mk. 7:2 of dirty hands--h; (cc)--avka,qartoj (a--am-s) that which is ritually unacceptable, unclean}

10:29 "That is why I came without even raising any objection when I was sent for. And so I ask for what reason you have sent for me." {dio, (ch) when used with kai=an evident inference, therfore--kai, (ab)--e;rcomai (viaa--1s)--avnantirrh,twj (ab) without raising any question, without hesitation--metape,mpomai (vpapnm1s) 8X, all in Acts, passive, to be sent for--ou=n (ch)--punqa,nomai (vipn--1s) to inquire or ask--ti,j (a-tdm-s)--lo,goj (n-dm-s) word, matter, reason--metape,mpomai (viad--2p)-- evgw, (npa-1s)}
Exposition vs. 23b-29

1. Following their stay in Joppa at the house of Simon the tanner, Peter and the three messengers depart the following day for Caesarea.

2. Beyond that, a small group of Jewish believers (six to be exact—Acts 11:12) from Joppa accompanied the group back to Caesarea.

3. We are not told who suggested that they accompany the group but, in light of what happens in Jerusalem, it becomes apparent that it was an excellent idea.

4. This is a great example of the providence of God, the seemingly insignificant inclusion of these believers turning out to have more far reaching implications than one could have imagined.

5. The trip takes about a day and half, approximately the same amount of time it took the group to travel from Caesarea to Joppa. Acts 10:8-9

6. The anticipation that Cornelius felt had caused him to make sure that everything was in place when his guest arrived, knowing the time that the journey would require, and manifesting confidence that Peter would come.

7. There can be little doubt that Cornelius had spoken to others of his vision and he had no trouble in assembling those he wanted to hear Peter, including some of his relatives and close friends.

8. No doubt, these were people, like Cornelius, who were predisposed to hear Peter favorably.

9. As Peter approaches the house, moving past the gatehouse and into the courtyard, Cornelius came out from his living quarters to meet him.

10. Overwhelmed by what was occurring, Cornelius falls down at the feet of Peter, paying homage to him.

11. It was clearly inappropriate, perhaps an expression of the fact that he believed Peter to be divine or supernatural.

12. Peter wastes no time and lifts him to his feet, telling him to stand up since he is merely another human being, just as Cornelius is.

13. After some short conversation in the courtyard, Peter and Cornelius enter the house to find a group of some size assembled.

14. Peter begins his speech by informing the group that both he and they are aware that such interaction between Jews and Gentiles was something that was not regarded as favorable by the Jews.

15. Although there is no Old Testament provision for such a prohibition, Peter expresses the ideal representation of the current Jewish position.

16. The fact is that Jewish ethical law contained a number of provisions for Jewish and Gentile interaction, particularly in the business realm.

17. However, Judaism of that time recognized that any contact with a Gentile rendered a Jew ceremonially unclean, as did entering a Gentile house, or touching their possessions.

18. Generally, Gentiles were shunned because of their carelessness in matters pertaining to food and a strict Jew would not even eat common foods that came from Gentile sources.

19. They also believed that Gentiles were very careless, disposing of their abortions in the house drain, so Gentile hospitality was regarded as intolerable. Jn. 18:28

20. Peter’s statement about how unlawful (totally against the social and religious custom of that day) it is for a man who is a Jew to associate with a foreigner or to visit him was recognized by all present as being true.

21. His next statement makes it clear that Peter had reflected on the vision he had seen in Joppa and had concluded that animals were not the main point of the teaching.

22. The Old Testament laws regarding the clean and unclean animals were ritual teaching aids to illustrate the doctrine of separation between positive volition and negative volition.

23. The Jews had wrongly extended those dietary teaching aids to racial issues, declaring the Jews to be clean and Gentiles to be unclean based on their ignorance of the ceremonial law and failure to comply with it.

24. Ceremonial cleanliness or defilement does not make one positive or negative, a fact Jesus made plain on several occasions during the incarnation. Matt. 15:1-20; Mk. 7:1-23

25. Peter appears to have grasped the lesson God taught through the vision on the roof; the ceremonial dietary laws had been distorted by the Jews to into a racial separation between Jew and Gentile that God had never intended.

26. One reason for some confusion that existed in the minds of the apostles was the clear teaching of Jesus that they were to avoid Gentiles during the early teaching tours. Matt. 10:5ff

27. This teaching was not designed by Jesus to further racial bigotry and prejudice toward Samaritans or Gentiles.

28. Rather, its purpose was to fulfill the plan of God by offering the Israelites salvation before anyone else.

29. The Jews had been the recipients of the Divine revelation and the Messiah was obviously racially Jewish.

30. God’s will is that His people be given the first opportunity to believe and enjoy the blessings of the kingdom.

31. However, their rejection makes them all the more culpable and they will be the first to receive judgment for their negative volition. Rom. 2:9

32. This principle was observed by Jesus and Paul allowed this conviction to govern his early missionary efforts. Rom. 1:16

33. God’s plan is to demonstrate His own faithfulness to a people who have had every privilege and opportunity and still have refused His grace. Isa. 65:2-5

10:30 And Cornelius said, "Four days ago to this hour, I was praying in my house during the ninth hour; and behold, a man stood before me in shining garments, {kai, (ch)--o` Kornh,lioj (n-nm-s)-- fhmi, (viaa--3s)--avpo, (pg)--te,tartoj (a-ogf-s)--h`me,ra (n-gf-s)--me,cri (pg) as far as, until--ou-toj (a-dgf-s)-- h` w[ra (n-gf-s)--eivmi, (viim--1s+)--proseu,comai (+vppnnm1s)--evn (pd)--o` oi=koj (n-dm-s)--evgw, (npg-1s)--h` e;natoj (apoaf-s) ninth--kai, (cc)--ivdou, (qs)--avnh,r (n-nm-s)--i[sthmi (viaa--3s)--evnw,pion (pg)--evgw, (npg-1s)--evn (pd)--evsqh,j (n-df-s) clothing, a robe or garment, Acts 1:10--lampro,j (a--df-s) bright or shining, of clothing, elegant}

10:31 and he *said, 'Cornelius, your prayer has been heard and your alms have been remembered before God. {kai, (cc)--fhmi, (vipa--3s)--Kornh,lioj (n-vm-s)--su, (npg-2s) h` proseuch, (n-nf-s)—

eivsakou,w (viap--3s) 5X, passively with reference to prayer, to be heard or answered-- kai, (cc)--h` evlehmosu,nh (n-nf-p)--su, (npg-2s)--mimnh,|skomai (viap--3p) to take mind of, to remember--evnw,pion (pg)--o` qeo,j (n-gm-s)}

10:32 'Send therefore to Joppa and invite Simon, who is also called Peter, to come to you; he is staying at the house of Simon the tanner by the sea.' {pe,mpw (vmaa--2s)--ou=n (ch)--eivj (pa)--VIo,pph (n-af-s)--kai, (cc)--metakale,w (vmam--2s) 4X, only in Acts, to call to oneself, to summon--Si,mwn (n-am-s)--o[j (aprnm-s)--evpikale,w (vipp--3s) nicknamed--Pe,troj (n-nm-s)--ou-toj (apdnm-s)--xeni,zw (vipp--3s) to dwell as a guest, to lodge--evn (pd)--oivki,a (n-df-s)--Si,mwn (n-gm-s)--burseu,j (n-gm-s)--para, (pa)--qa,lassa (n-af-s)}

10:33 "And so I sent to you immediately, and you have been kind enough to come. Now then, we are all here present before God to hear all that you have been commanded by the Lord." {ou=n (ch)--pe,mpw (viaa--1s)--pro,j (pa)--su, (npa-2s)--evxauth/j (ab) lit. from this, at that time, immediately--te, (cc)--su, (npn-2s)--kalw/j (ab) something that is good, fitly done, in a moral sense, commendably, honorably--poie,w (viaa--2s)--paragi,nomai (vpadnm2s) an expression by Cornelius that Peter had made the right choice and he was grateful that he had come, Jewish scruples aside--nu/n (ab)--ou=n (ch) --pa/j (a--nm-p)--evgw, (npn-1p)--pa,reimi (vipa--1p) lit. to be alongside, to be present--evnw,pion (pg)--o` qeo,j (n-gm-s)--avkou,w (vnaa) purpose infininitive--pa/j (a--an-p)--to (danp+) prosta,ssw (vprpan-p) 7X, a military term, to issue orders or instructions, of an inferior from a superior--so,j (npd-2s)--u`po, (pg)--o` ku,rioj (n-gm-s)}

Exposition vs. 30-33

1. Cornelius now describes the events that occurred four days previously, facts that are essentially recapitulations of what we already know.

2. He relates the fact that he was praying and that a man suddenly appeared before him in resplendent clothing.

3. He does not state that the visitor was an angel, although it is implied that this was some supernatural event.

4. It also demonstrates that angels appear in ordinary human form when dealing with the human race.

5. The angel informs Cornelius that God is cognizant of his prayers and acts of mercy.

6. The term remembered focuses on the omniscience of God, taking note of men’s activities.

7. Like Cornelius, every member of the human race is continually monitored by God as he takes note of the attitudes we entertain and the actions we perform.

8. He is instructed to send to Joppa and given the necessary information he needs in order to find Peter.

9. He tells Peter that he immediately acted on the command.

10. The phrase you have been kind enough to come is an expression of gratitude by Cornelius for Peter’s willingness to comply with the invitation.

11. Cornelius commends Peter for breaking away from the Jewish custom of not having any associations with Gentiles.

12. He does not seem to take any offence at the implied superiority of the Jews over the Gentiles.

13. He concludes his remarks with the fact that he had assembled this group in order to hear the divine revelation that they were expecting from Peter.

14. He notes that what they do, they do in the presence of God.
15. Cornelius had assembled only those who were willing to listen to Peter as a messenger of God.

16. This group of Gentiles is waiting to hear God’s message from Peter and from what follows it is clear that they were serious about that message and were willing to act on it.

17. The phrase all that you have been commanded is a military phrase and essentially indicates that Cornelius is ready to receive his orders from God through Peter.

18. This demonstrates an understanding of the chain of command and the reality that all men need a communicator in order to grasp the particulars of God’s plan.

19. This certainly represents an important step of expansion for the gospel.

20. The Samaritans were now considered nominal Jews, and the Ethiopian eunuch was only a single case handled by Philip the evangelist.

21. Here, we have the chief apostle visiting the house of a Gentile to teach those who have always been considered off-limits.

10:34 And opening his mouth, Peter said: "I most certainly understand now that God is not one to show partiality, {de, (ch)--avnoi,gw (vpaanm-s)--to. sto,ma (n-an-s)--Pe,troj (n-nm-s)--ei=pon (viaa--3s)--evpi, (pg)--avlh,qeia (n-gf-s) this phrase is used 7X, on the truth, truly--katalamba,nw (vipm--1s) lit. to seize with force, of intellectual apprehension, to fully understand, to comprehend--o[ti (cc) indir.disc.--o` qeo,j (n-nm-s)--ouv (qn)--eivmi, (vipa--3s)--proswpolh,mpthj (n-nm-s) 1X, lit. to receive the face, to show partiality, to be prejudiced, to treat one person differently than another}

10:35 but in every nation the man who fears Him and does what is right, is welcome to Him. {avlla, (ch)--evn (pd)--pa/j (a--dn-s)--e;qnoj (n-dn-s) when used with an anarthrous substantive in the singular, pas has the meaning of every--o` (dnms+) fobe,omai (vppnnm-s)--auvto,j (npam3s)--kai, (cc)--evrga,zomai (vppnnm-s) to work, to have a trade--dikaiosu,nh (n-af-s)--eivmi, (vipa--3s)--dekto,j (a--nm-s) 5X, welcome, acceptable, pleasing--auvto,j (npdm3s)}
Exposition vs. 34-35

1. Luke records Peter’s discourse by beginning with the expression that Peter opened his mouth, a phrase used to introduce some weighty utterance.

2. His words are momentous from the Jewish perspective, sweeping away decades, if not centuries, of Jewish racial prejudice.

3. The lesson the vision was designed to teach had become very clear in Peter’s mind.

4. While it may be old hat for us, this was a revolutionary revelation to Peter and those Jews who were with him.

5. In fact, those Jews with him may have been totally unprepared for his statement.

6. Whatever racial bigotry was common in Judaism, as well as the racial discrimination they practiced, was not something God advocated or encouraged.

7. God is not one to show partiality and any external characteristic (race, beauty, age, intelligence, position, power, wealth, etc.) does not commend anyone to God.

8. While this is the only place that particular word is used in the Word of God, other cognates are used to deal with this issue.
a. proswpoolhmpte,w (prosopolempteo), verb, to show partiality. Jms. 2:9
b. proswpolemyi,a (prosopolempsia), noun, partiality, favoritism, prejudice. Rom. 2:11; Eph. 6:9; Col. 3:25; Jms. 2:1
9. The biblical approach to people must be one that is governed by a lack of prejudice; that is, one must strive to treat all people the same in any given situation.
10. You cannot allow factors such as family relationships, friendships, business relationships, etc. cause you to deal with any believer in a way you would not deal with all other believers.
11. In fact, this is such a defining characteristic of God and believers that these words are actually the earliest definitely known Christian words, not used in the LXX or non-Christian writings.
12. The Jews had come to believe that they were the favorites of God and actually sons of the kingdom because they were descendants of Abraham.
13. The Old Testament did not teach this and, in fact, there are Old Testament passages that make it plain that the election of Israel was one of God’s grace and not favoritism. Deut. 7:7
14. This should have elicited a response of obedient and grateful service, not careless racial complacency.
15. The Old Testament makes it plain that does not accept men based on outward, racial characteristics but based on issues of righteousness. Mic. 6:8
16. If God’s primary requirements for were that a man should be rightly related to God and other men, could a Gentile not fulfill these as well as a Jew?
17. Peter makes it plain that national boundaries do not present a problem to God and they should not present a problem to believers.
18. The Jewish prejudice against Gentiles continued into the Church age and the Jews felt that they had a corner on Christianity.
19. They tended to believe that salvation was of the Jews but beyond that, they tended to have an attitude that salvation was only for the Jews.
20. If there were any among the Gentiles who wanted to experience the benefits of salvation, they should have to become Jews and accept Jesus as the Messiah.
21. This problem will continue to be an issue for some time and created a distinct division in the church. Acts 11:2, 15:1,5; Galatians
22. Peter recognizes that not Jews alone are welcome before God, but also those who fear Him and keep on doing righteousness.
23. Clearly, Peter recognizes that one does not have to be a Jew, or become a Jew, in order to be accepted/welcomed by God.
10:36 "The word which He sent to the sons of Israel, preaching peace through Jesus Christ (He is Lord of all). {o` lo,goj (n-am-s)--o[j (apram-s)--avposte,llw (viaa--3s)--o` ui`o,j (n-dm-p)--VIsrah,l (n-gm-s)--euvaggeli,zw (vppmnm-s)--eivrh,nh (n-af-s) Ph1 peace, reconciliation--dia, (pg)--VIhsou/j Cristo,j (n-gm-s)--ou-toj (apdnm-s)--eivmi, (vipa--3s)--ku,rioj (n-nm-s)--pa/j(ap-gm-p)}

10:37 You yourselves know the thing which took place throughout all Judea, starting from Galilee, after the baptism which John proclaimed.

{su, (npn-2p)--oi=da (vira--2p)--to. r`h/ma (n-an-s) lit. the word, the matter--gi,nomai (vpadan-s)--kata, (pg)--o[loj (a--gf-s)--h` VIoudai,a (n-gf-s)--a;rcw (vpamnm-s)--avpo, (pg)--h` Galilai,a (n-gf-s)--meta, (pa)--to. ba,ptisma (n-an-s)--o[j (apran-s)--VIwa,nnhj (n-nm-s)--khru,ssw (viaa--3s)}

10:38 "You know of Jesus of Nazareth, how God anointed Him with the Holy Spirit and with power, and how He went about doing good, and healing all who were oppressed by the devil; for God was with Him. {Supply you know from verse37--VIhsou/j (n-am-s)--o` (dams)--avpo (pg)--Nazara, (n-gf-s)--w`j (cc)--o` qeo,j (n-nm-s)--cri,w (viaa--3s) 5X, to anoint, to appoint or assign a task or position--auvto,j (npam3s)--pneu/ma (n-dn-s)--a[gioj (a--dn-s)--kai, (cc)--du,namij (n-df-s) power, that which produces a strong effect, supernatural power to perform miracles--o[j (aprnm-s)--die,rcomai (viaa--3s) to travel through--euvergete,w (vppanm-s) 1X, to show kindness to, to do good to a person--kai, (cc)--iva,omai (vppnnm-s) to heal or cure--pa/j (a--am-p)--o` (damp+)--katadunasteu,w (vpppam-p) 2X, to be oppressed or exploited--u`po, (pg)--o` dia,boloj (ap-gm-s)-- o[ti (cs)--o` qeo,j (n-nm-s)--eivmi, (viia--3s)--meta, (pg)--auvto,j (npgm3s) this phrase is used of being in someone's company}

10:39 "And we are witnesses of all the things He did both in the land of the Jews and in Jerusalem. And they also put Him to death by hanging Him on a cross. {kai, (cc)--evgw, (npn-1p)--ma,rtuj (n-nm-p)--pa/j (ap-gn-p) of all things--o[j (aprgnp)--poie,w (viaa--3s)--te, (cc+)--evn (pd)--h` cw,ra (n-df-s) land or region--o` VIoudai/oj (ap-gm-p)--kai, (cc)--~Ieroso,luma (n-df-s)--kai, (ab)--avnaire,w (viaa--3p) lit. to take away, to do away with, to kill or murder--o[j (apram-s)--krema,nnumi (vpaanm-p) 7X, to hand something on something "having hanged"--evpi, (pg)--xu,lon (n-gn-s) made of wood, here means a cross}

10:40 "God raised Him up on the third day, and granted that He should become visible, {o` qeo,j (n-nm-s)--evgei,rw (viaa--3s)--ou-toj (apdam-s)--evn (pd)--h` tri,toj (a-odf-s)--h`me,ra (n-df-s)--kai, (cc)--di,dwmi (viaa--3s) to give, here to bestow a privilege--auvto,j (npam3s)--gi,nomai (vnad) the infinitive here functions as the object of the verb--evmfanh,j (a--am-s) visible, seen}
10:41 not to all the people, but to witnesses who were chosen beforehand by God, that is, to us, who ate and drank with Him after He arose from the dead. {ouv (qn)--pa/j (a--dm-s)--o` lao,j (n-dm-s)-- avlla, (ch)--ma,rtuj (n-dm-p)--o` (ddmp+) proceirotone,w (vprpdm-p) 1X, lit. to pick with the hand before, to select previously--u`po, (pg)--o` qeo,j (n-gm-s)--evgw, (npd-1p) to us--o[stij (aprnm1p) emphasizes a quality, such a kind as--sunesqi,w (viaa--1p) 5X, to eat with, associate with on very familiar terms--kai, (cc)--sumpi,nw (viaa--1p) 1X, to drink with--auvto,j (npdm3s)--meta, (pa)--to. `(dans)--avni,sthmi (vnaaa) after the to be raised him--auvto,j (npam3s) gen.ref. subject of infinitive-- evk (pg)--nekro,j (ap-gm-p) no d.a. but the dead are specific without the article}

10:42 "And He ordered us to preach to the people, and solemnly to testify that this is the One who has been appointed by God as Judge of the living and the dead. {kai, (cc)--paragge,llw (viaa--3s) command, give strict orders--evgw, (npd-1p)--khru,ssw (vnaa) complementary infin.--o` lao,j (n-dm-s)—

kai, (cc)--diamartu,romai (vnad) to solemnly witness, to strongly communicate by means of warnings, etc.--o[ti (cc) indir. disc.--ou-toj (apdnm-s)--eivmi, (vipa--3s)--o` (dnms)--o`ri,zw (vprpnm-s) to set a boundary, to people to appoint or designate, 8X--u`po, (pg)--o` qeo,j (n-gm-s)--krith,j (n-nm-s) a judge, one who evaluates people and determines their future--za,w (vppagm-p)--kai, (cc)--nekro,j (ap-gm-p) 3X, this phrase is used, never without the presence of the judge}
10:43 "Of Him all the prophets bear witness that through His name everyone who believes in Him receives forgiveness of sins." {ou-toj (apddm-s) to this one--pa/j (a--nm-p)--o` profh,thj (n-nm-p) technical here for the O.T. prophets who predicted that the forgiveness of sins would be brought about by Messiah--marture,w (vipa--3p) testify--dia, (pg)--to. o;noma (n-gn-s)--auvto,j (npgm3s)--pa/j (a--am-s)--o` (dams+) pisteu,w (vppaam-s)--eivj (pa)--auvto,j (npam3s)--lamba,nw (vnaa)--a;fesij (n-af-s) 12X, to release or liberate captives, of debt, to cancel or pardon, of sins, to forgive and forget. Our sins are taken away from God's mind by Christ--a`marti,a (n-gf-p) 150X, missing the mark, also the sin or guilt one acquires by wrongdoing, +R makes this an issue}
Exposition vs. 36-43

1. This is the first occasion that an apostle has had the opportunity to proclaim the message of Christ to an audience other than Jews, the Samaritans being considered half-Jews.

2. Peter does not alter the message that he has been proclaiming; there is not a Jewish version of the gospel and a Gentile version. Gal. 2:1-7

3. It has been observed that the Greek of verses 36-43 reflects an awkwardness of syntax that may be explained in several ways.

a. Peter may have been speaking Aramaic and talking through a translator.

b. Peter may have been speaking Greek, a language whose syntax may have been difficult for him to handle.

c. Peter may have simply been very nervous.

4. In any case, Luke does not attempt to polish this up and present it in the same fluid style of his other writings but provides a literal reproduction of what was in his source (be it written or oral).

5. Peter begins by pointing out that the good news of salvation was delivered first to the Jews, the sons of Israel.
6. This is consistent with the principle of to the Jew first. Rom. 1:16

7. God is viewed as the source of the message of salvation, indicating that Christianity is not a man-made invention but a clear revelation of the truth of God.

8. The message consisted of the fact that Jews (and all men) could establish peace with God through Jesus Christ.

9. Peace, in this context, refers to the doctrine of reconciliation.

10. In fact, there is no other way for a man to establish and maintain a peaceful relationship with God and those who do not will bear the eternal consequences of their failure to secure their eternal peace.

11. The Bible is very clear on the fact that mankind stands in a state of hostility and judgment before God and, unless man alters his position, the lake of fire will be his eternal home. Rom. 3:9-20; Eph. 2:1-3; Rev. 20:11-15

12. God has also made it quite clear that the benefits of salvation are accessed solely by faith and He has provided all the grace necessary for men to make the appropriate adjustments. Rom. 5:1-2

13. At this point, Peter inserts a parenthetical comment to emphasize the fact that the same Jesus rules over all men, Jews and Gentiles.

14. This emphasizes the attribute of sovereignty and the fact that all mankind, Jews and Gentiles alike, falls under His authority.

15. Peter recognizes that racial distinctions do not truly matter before God, what is available for the Jews must be available for the Gentiles.

16. Peter begins the body of his gospel presentation with a recognition that these Gentiles likely knew something of the events that had transpired during the course of recent history in Israel.

17. In terms of scope and emphasis, it has been noted by a large number of interpreters that this speech is very much like Mark's portrayal of Jesus’ ministry in his gospel.

18. Although he suggests that they have some knowledge of the current events, Peter summarizes the life of Christ in greater detail here than anywhere else in his recorded sermons.

19. He begins with the ministry of John the Baptist, moves to the anointing of Jesus with the Holy Spirit, details Jesus’ many acts of divine power in Israel, emphasizes His crucifixion, and concludes with an explanation of the resurrection and its verification by his appearances to His chosen followers.

20. The references to geography, beginning in Galilee, throughout all Judea, the general land of Palestine, and Jerusalem are designed to emphasize that this was not done in a corner. Acts 26:26

21. The baptism of John is given as the terminus a quo, or the beginning point of the good news, just as in Mark. Mk. 1:1ff

22. He moves almost immediately into Galilee and conducts an extensive ministry there. Mk. 1:14ff

23. He focuses on the unique relationship between Jesus and the Holy Spirit, the word criw (chrio-to anoint) being the verb from which cristoj (christos-Christ/messiah) is derived. Lk. 4:18

24. His perfect obedience to God resulted in Jesus maintain the filling of the Holy Spirit at every point in His life. Heb. 1:9

25. Further, He was delegated omnipotent power that was manifested in His life of benevolent deeds.

26. The word is only used here in the New Testament and perfectly describes Jesus as He traveled from place to place, full of the Holy Spirit and doing things for others that they could never do for themselves. Jn. 9

27. The cognate noun is used one time in Luke 22:25 as a term used by rulers of that time to describe themselves.

28. Jesus is the benefactor par excellence and has been revealed as the true helper of mankind in every way.

29. He manifested His divine power by providing deliverance from all those who were oppressed by the Devil.

30. While He himself had to endure the oppression of Satan (Matt. 4:1ff) He regularly engaged in deeds that undermined the Devil’s control and manipulation of the human race. Lk. 4:31ff, 9:37ff, 11:14

31. While Peter states that Jesus’ great works of power and charity were due to the fact that God was with Him, one should not take this text to conclude that Peter believed Jesus was God. cf. Acts 7:9

32. In verse 39, Peter points out that he, and possibly some of those with him, were actual eyewitnesses to the events he had just described.

33. Their knowledge, limited as it may have been in Caesarea, is confirmed and amplified by the preferred form of testimony, eyewitness testimony.

34. He deals briefly with the fact that Jesus was put to death on a cross, but does not spend any time indicting the Jews for the crime as he had done in his earlier sermons.

35. He moves immediately to the resurrection, the most phenomenal event of human history.

36. Again, Peter contrasts the shoddy treatment of Jesus at the hands of men with God’s treatment of Him by raising Him from the dead.

37. To ensure that there would be no doubt about the veracity of the resurrection, God made is clear by allowing Jesus to appear in His resurrection body to the witnesses He had chosen over a period of 40 days. Acts 1:3

38. This proof was not offered to all Jews, and certainly not to all men, but only to those witnesses that God selected beforehand for this purpose.

39. These men, who had been with Jesus before the resurrection, were uniquely qualified to act as witnesses due to their lengthy association with Jesus and the fact that they had willingly entered into His mission.

40. The physical reality of their experience is mentioned at the end of verse 41 and is stressed by the fact that they ate and drank with Him.
41. God’s plan was not to manifest His son to the world at large but only to a select group of believers, who would then be qualified to take their message to those who had not been privy to Jesus’ life, death and resurrection.

42. Prior to His death, and during the post-resurrection appearances, Jesus had commissioned the disciples to proclaim the message of the kingdom of God to the people, the good news that He had brought, and also to announce that He was the one who had been appointed by God to judge the living and the dead.

43. Peter does not stress the positive blessings of the kingdom first, he stresses the fact that there is a coming judgment for all men, a judgment that Jesus Himself will administer.

44. The same Jesus, who was raised from the dead and is Lord of all, will be the one who will evaluate all men and pass sentence concerning their eternal destiny.

45. The concept of God judging mankind was certainly not a new one to the Jews and likely not a new concept for Cornelius and his household. Isa. 51:5; Ezek. 34:20; Joel 3:2; Mic. 2:3

46. The phrase the living and the dead is used three times in the New Testament and is used to denote the fact that all men will be included, there will be no exceptions.

47. Further, it points out that at the time of the judgment there will be two categories of men, those who have died and those who are still alive.

48. It is never used apart from the concept of judgment. Acts 10:42; IITim. 4:1; IPet. 4:5

49. This Jesus of Nazareth is the fulfillment of what the Old Testament prophets had been predicting for some time.

50. Not only does Cornelius know some things about the life and times of John the Baptist and Jesus of Nazareth, he is now confronted with eyewitness testimony of His unique person, as well as the fact that this message is based on the prophetic writings of the Old Testament.

51. Peter concludes with the positive side of salvation, that being the simple act of faith in Christ brings about the forgiveness of sins.

52. This is not limited to Jews alone as seen in the use of the phrase everyone who believes in Him.
53. Therefore, while the original message of salvation was offered to the Jews, Peter now offers it to these Gentiles with no suggestion that they have to become Jews in order to partake of the blessings of the gospel.

54. If the bad news is that Jesus has been appointed as judge over all men, the good news is that the judge has been judged for the sins of mankind and all men who believe in Him are delivered from the coming judgment and promised the forgiveness of their sins.

Doctrine of Reconciliation

10:44 While Peter was still speaking these words, the Holy Spirit fell upon all those who were listening to the message. {o` Pe,troj (n-gm-s)--e;ti (ab) yet or still--lale,w (vppagm-s) genitive absolute--to. r`h/ma (n-an-p)--ou-toj (a-dan-p)--to. pneu/ma (n-nn-s)--to. a[gioj (a--nn-s)--evpipi,ptw (viaa--3s)--evpi, (pa)--pa/j (a--am-p)--o` (damp+) avkou,w (vppaam-p)--o` lo,goj (n-am-s)}
10:45 And all the circumcised believers who had come with Peter were amazed, because the gift of the Holy Spirit had been poured out upon the Gentiles also. {kai, (ch)--o` pisto,j (ap-nm-p) believers--evk (pg)--peritomh, (n-gf-s)--o[soj (aprnm-p) as many as--sune,rcomai (viaa--3p) lit. to come with--o` Pe,troj (n-dm-s)--evxi,sthmi (viaa--3p)--o[ti (cc) causal--h` dwrea, (n-nf-s) 11X, gift or free gift--to, a[gioj pneu/ma (n-gn-s) genitive of apposition--evkce,w (virp--3s) lit. to pour out or spill, fig. of gifts and benefits, to give in abundance, to fully experience--evpi, (pa)--to. e;qnoj (n-an-p) nations, Gentiles, non-Jews--kai, (ab) adjunctive, also}

10:46 For they were hearing them speaking with tongues and exalting God. Then Peter answered, {ga,r (cs)--avkou,w (viia--3p)--auvto,j (npgm3p)--lale,w (vppagm-p)--glw/ssa (n-df-p)--kai, (cc)--megalu,nw (vppagm-p) 8X, lit. to make great, magnify or enlarge, fig. to recognize the greatness of someone and extol, praise or highly honor them--o` qeo,j (n-am-s)--to,te (ab)--avpokri,nomai (viao--3s)--Pe,troj (n-nm-s)}
10:47 "Surely no one can refuse the water for these to be baptized who have received the Holy Spirit just as we did, can he?" {mh,ti (qt) used when one expects a "no" answer, surely not--ti.j (apinm-s) someone, in context, "no one"--du,namai (vipn--3s)--kwlu,w (vnaa) of people, to hinder, prevent or forbid, complementary infin.--to. u[dwr (n-an-s)--o` (dgns+)--mh, (qn)double negative here for emphasis--bapti,zw (vnapg)--ou-toj (apdam-p) subject of infin.--o[stij (aprnm-p) such a kind or type--lamba,nw (viaa--3p)--to. pneu/ma (n-an-s)--to. a[gioj (a--an-s)--w`j (cs)--kai, (ab) adjunctive, as also, just as--evgw, (npn-1p)}

10:48 And he ordered them to be baptized in the name of Jesus Christ. Then they asked him to stay on for a few days. {de, (ch)--prosta,ssw (viaa--3s) 7X, to command, order or instruct--auvto,j (npam3p)--bapti,zw (vnap) complementary infin.--evn (pd)--to. o;noma (n-dn-s)--VIhsou/j Cristo,j (n-gm-s)--to,te (ab) then--evrwta,w (viaa--3p)--auvto,j (npam3s)--evpime,nw (vnaa) 16X, to remain on or stay longer--h`me,ra (n-af-p)--ti.j (a-iaf-p) 4X, all in Acts 9:19, less than 2 weeks}
Exposition vs. 44-48

1. No more had Peter uttered the phrase that everyone who believes in Him receives forgiveness of sins than the most astonishing event occurred (at least from the Jewish perspective).

2. The Gentiles assembled in the house of Cornelius believed the message that Peter was still in the process of delivering.

3. The event was sudden, unexpected and in every way mirrored the event that occurred on the day of Pentecost.

4. The conversion of these Gentiles follows the normal Biblical pattern for this dispensation; faith in Christ results in the baptism of the Holy Spirit.

5. The transition period has seen people receiving the Holy Spirit following their faith in Christ and water baptism. Acts 2:38, 8:16

6. This has led many to assume that water baptism is in some way necessary for salvation.

7. The experience of the Gentiles here indicates that nothing but faith in Christ is necessary to appropriate the blessings of salvation, a message that is consistent with the rest of the scriptures. Jn. 3:16,18; Acts 16:30-31; Rom. 3:28, 4:5, 5:1; Eph. 2:8-9; IThess. 2:13; IJn. 5:13

8. The anthropomorphism fell is used to describe the baptism of the Holy Spirit.

9. If Peter was surprised by this event, he gives no indication of that surprise but those Jews who were with him had a reaction similar to that of those who observed the 120 on the day of Pentecost. Acts 2:7,12

10. The verb e`xi,sthmi (existemi—to be amazed or astonished) has been used by Luke to describe the reaction to the day of Pentecost, Saul’s conversion and now to the “Gentile Pentecost”.

11. Certainly, it is evident that their presence at this great event was necessary to provide eyewitness documentation of the facts.

12. Their amazement arises because it is quite evident that the Holy Spirit had been provided by God to the Gentiles in a fashion exactly as He had come on the day of Pentecost.

13. Whether they had been present for the first Pentecost is not directly stated; however, they appear to be very familiar with the particulars of that day.

14. They were astonished because this event contradicted everything they had been taught about Jews and Gentiles and their place in God’s plan.

15. It was one thing to accept that nominal Jews (Samaritans) had been incorporated into God’s plan and into the church, it is quite another to recognize that uncircumcised Gentiles could also be accepted on equal footing.

16. They were the first to witness the reality that Paul speaks of in Eph. 2:14-16.

17. The overt signs that accompanied the Gentile conversions were of such a nature as to be irrefutable since they were exactly the same signs that accompanied the coming of the Spirit in Acts 2.

18. There is no indication that this gift is, or was, the normal result of the baptism of the Holy Spirit since it only is mentioned three times in the entire thirty year history that is recorded in Acts.

19. There can be no doubt that the languages in which they spoke must have been known dialects that the Jews who were present recognized.

20. They clearly recognized the content of their speech as words that exalted and glorified God.

21. These two manifestations of the Holy Spirit were complete confirmation for all that were present that the Gentiles who believed fully received and partook of the blessings of salvation, just as the Jews had.

22. Paul states that tongues are a sign for unbelievers, a position that these Jews were in regarding the inclusion of Gentiles in the plan of God. ICor. 14:22

23. As this scene continued before them, Peter interrupts with a question that he phrased in such a way as to demand a “no” answer.

24. There is no doubt about their salvation and the genuine nature of their experience, can there be any doubt about their inclusion in the body of Christ as manifested by water baptism?

25. On the day of Pentecost, the order of events was sin, repentance/faith, baptism and the reception of the Holy Spirit.

26. While faith is not mentioned here, but clearly implied (see Acts 11:17), the order of events is sin, repentance/faith, reception of the Holy Spirit and then, water baptism.

27. Clearly, the Jews’ experience of salvation was legitimate and so was the Gentiles’ experience, a fact that no one who seriously studies the Bible questions.

28. Therefore, one cannot effectively argue for baptism as a necessity for salvation.

29. Peter calls for these Gentiles to be baptized with water in the name of Jesus Christ, in compliance with the command of Jesus Himself. Matt. 28:19-20

30. While it is not recorded, there was no argument from any that were present and the Gentiles who were saved that day were baptized immediately.

31. With the conversion of the Jews, the Samaritans, the Ethiopian eunuch, Saul of Tarsus and now the Gentiles, we have some points of similarity and some points of dissimilarity.

32. This is consistent with the transition period of Acts and is not to be viewed as the norm for the entire dispensation.

33. The normal sequence of events is sin, repentance/faith, and reception of the Holy Spirit.

34. Water baptism occurs in each case in Acts, not as a condition of salvation, but as an act of obedience to a prescribed ritual.

35. Peter remains in Caesarea for a few days, likely no more than two weeks, no doubt to teach these believers and answer some of the many questions they would have.

36. Further, while it is not stated explicitly, these new believers were baptized just as other believers had been but they are not told to be circumcised or alter their life in any way to conform to Judaism.

37. This case will serve as a precedent for the Jerusalem Council concerning those Gentiles who are being saved and how they should be treated. Acts 15:1,7-11

1. Acts 10

24

