chapter sixteen

16:1 And he came also to Derbe and to Lystra. And behold, a certain disciple was there, named Timothy, the son of a Jewish woman who was a believer, but his father was a Greek, {de, (cc)--katanta,w (viaa--3s) to reach or come to, to arrive at--kai, (ab)--eivj (pa)--De,rbh (n-af-s)--kai, (cc)--eivj (pa)--Lu,stra (n-af-s)--kai, (cc)--ivdou, (qs)--maqhth,j (n-nm-s)--ti.j (a-inm-s)--eivmi, (viia--3s)--evkei/ (ab)--o;noma (n-dn-s)--Timo,qeoj (n-nm-s)--ui`o,j (n-nm-s)--gunh, (n-gf-s)--VIoudai/oj (a--gf-s)-- pisto,j (a--gf-s)--de, (ch)--path,r (n-gm-s)--{Ellhn (n-gm-s)}

16:2 and he was well spoken of by the brethren who were in Lystra and Iconium. {o[j (aprnm-s)-- marture,w (viip--3s)--u`po, (pa)--o` avdelfo,j (n-gm-p)--evn (pd)--Lu,stra (n-dn-p)--kai, (cc)--VIko,nion (n-dn-s)}

16:3 Paul wanted this man to go with him; and he took him and circumcised him because of the Jews who were in those parts, for they all knew that his father was a Greek. {o` Pau/loj (n-nm-s)--qe,lw (viaa--3s)--ou-toj (apdam-s)--evxe,rcomai (vnaa)--su,n (pd)--auvto,j (npdm3s)--kai, (cc)--lamba,nw (vpaanm-s)--perite,mnw (viaa--3s)--auvto,j (npam3s)--dia, (pa) on account of--o` VIoudai/oj (ap-am-p)--o` (damp+) eivmi, (vppaam-p)--evn (pd)--o` to,poj (n-dm-p) a place, a specific region or area-- evkei/noj (a-ddm-p)--ga,r (cs)--a[paj (ap-nm-p) expresses totality, everyone--oi=da (vila--3p)--o[ti (cc) indir. disc.--o` path,r (n-nm-s)--auvto,j (npgm3s)--u`pa,rcw (viia--3s) not present tense, suggests that maybe his father was not alive--{Ellhn (n-nm-s)}
Exposition vs. 1-3

1. From the regions of Syria and Cilicia, Paul crossed the mountainous region, probably through the pass known as the Cilician Gates, to the area of his first campaign in southern Galatia.

2. Paul and Silas arrived in the region of Lystra and Derbe in the summer of 51 AD, having visited there in the summer of 49 AD with Barnabas. Acts 14:6

3. The names are reversed in this account because he likely visited them in the reverse order as he had previously.

4. These cities would have been the recipients of the letter to the Galatian region about a year and a half earlier.

5. Since Luke does not mention any conflict, we can only hope that the letter to that region had its desired effect, causing these new churches to reconsider their legalism and reject the Judaizers.

6. The purpose of teaching doctrine, and using severity when justified, is to get the attention of believers and cause them to orient their thinking to the truth, especially in areas where they are maladjusted.

7. Severity is one of the tools given to the adjusted pastor-teacher to facilitate doctrinal orientation among those who are positive. IICor. 10:8-11, 13:10

8. Those men in the ministry who only employ a sweetness and light approach, afraid of confronting difficult issues among the flock, will not successfully accomplish the objective of bringing believers to spiritual maturity.

9. Like children, some believers are recalcitrant, refusing to corral their old sin nature, while others are types with whom you can reason, apart from severity.

10. The wise pastor-teacher must consider the issue; the sheep involved, and tailor his teaching and exhortations to the need.

11. In Lystra, Paul found a young man who was well respected by the believers that lived in that region.

12. Timothy was likely a convert from the first journey in this region.

13. His mother was Jewish and his father was a Greek.

14. His mother’s name was Eunice, his grandmother’s name was Lois, and both had become believers. IITim. 1:5

15. Timothy had been thoroughly instructed in the Hebrew scriptures, although he was not raised a strict Jew as evidenced by the fact he had not been circumcised.

16. In Jewish law, the child was generally raised in the religion of his mother, while under Greek law the father dominates in the home.

17. Timothy had a fine reputation among the believers in that region, Luke linking Lystra with Iconium since they were closer together.

18. Although he was likely around 18 years old, Timothy had already established himself as a believer of some stature, indicating that he was quite committed to the doctrine.

19. The imperfect verb marturew (martureo—to witness or testify) indicates that a continuous witness was offered by those believers who lived there and dealt with him on a regular basis.

20. Paul determined rather quickly that he wanted to take Timothy along with them on their journey, demonstrating that he recognized something quite valuable about this young man.

21. Most interpreters accept the text up to this point; however, they question what is said about Paul circumcising Timothy, attributing verses 3 and 4 to the hand of a redactor.

22. It is apparent that Paul did not believe that believers had to be circumcised after salvation, refusing to circumcise Titus and withstanding the Judaizers in Antioch and Jerusalem. Gal. 2:1,3

23. Some have rejected this account as factual, stating that Paul would never have Timothy circumcised in light of what is recorded earlier in Acts.

24. Timothy’s father, whom most perceive to be dead by this time based on the use of the imperfect at the end of verse 3, was apparently a man of some prominence.

25. This meant that all the Jews in the area were aware of the fact that Timothy had not been circumcised, although he appears to have been raised in the Hebrew faith.

26. The Jews would then have considered him a Gentile, although the Greeks would have considered him a Jew since he was raised in his mother’s faith.

27. Jews were not supposed to marry Gentiles but if they did the children were regarded as Jewish and were supposed to be circumcised.

28. Since Timothy was a product of a mixed marriage, this had not taken place.

29. Paul knew that Timothy was going to be involved in a ministry that would expose him to many unbelieving Jews, and so he circumcises him to remove the only stigma that he faced.

30. Paul steadfastly resisted any attempt to impose circumcision on Gentile converts as a Ph1 or Ph2 means of spirituality.

31. He himself continued to live as an observant Jew and urged his converts to express their Christianity in the cultural forms in which they were converted. ICor. 7:17-24

32. Since Timothy’s mother was Jewish, he would only be considered Jewish in the eyes of the Jewish world if he had complied with circumcision.

33. Therefore, it was right and expedient for Paul to have him circumcised, not to appease believing Jews, but to remove any obstacle from unbelieving Jews.

34. He did not circumcise Timothy for any reason of spiritual advance or acceptance, he merely did it eliminate any unnecessary problems that Timothy would otherwise have faced in gaining an audience among the Jews.

35. If he was not circumcised, he would continually give offense to the Jews and provide no advantage to the cause of Gentile freedom, so Paul voluntarily removes this stumbling block.

16:4 Now while they were passing through the cities, they were delivering the decrees, which had been decided upon by the apostles and elders who were in Jerusalem, for them to observe. {de, (cc)--w`j (cs)--diaporeu,omai (viin--3p) 5X, to travel or pass through--h` po,lij (n-af-p)--paradi,dwmi (viia--3p) to deliver, to hand over--auvto,j (npdm3p)--to. do,gma (n-an-p) 5X, a fixed decision, a decree, an authoritative pronouncement, cf Lk. 2:1--to. kri,nw (vprpan-p) to determine or decide, to judge a matter--u`po, (pg)--o` avpo,stoloj (n-gm-p)--kai, (cc)--presbu,teroj (ap-gm-p)--o` (dgmp) the ones--evn (pd)--~Ieroso,luma (n-dn-p)--fula,ssw (vnpa) to guard or watch over, of laws or commands, to keep, purpose infin.}

16:5 So the churches were being strengthened in the faith, and were increasing in number daily. {me,n (qs)--ou=n (ch) this is Luke's favorite string for summarizing or resuming the narrative, uses it 27X in Acts--h` evkklhsi,a (n-nf-p)--stereo,w (viip--3p) 3X, only in Acts, 2X of physical strength, 3:7,16--h` pi,stij (n-df-s) made stronger in doctrine, more clearly understanding the truth and how to apply it--. kai, (cc)--perisseu,w (viia--3p) to have an abundance--o` avriqmo,j (n-dm-s) number or quantity, similar to what we saw in Acts 6:7--kata, (pa)--h`me,ra (n-af-s) according to a day, every day}
Exposition vs. 4-5

1. As Paul, Silas, and now Timothy, continue to travel through the Galatian region, they delivered a copy of the decision the Jerusalem council had reached to each of the churches they visited.

2. Silas’ presence would only serve to add a note of authority and dignity to the decrees since he had been commissioned by the Jerusalem church for this purpose.

3. While the Jerusalem council had addressed their response to the believers in Antioch, Syria and Cilicia, the churches in Galatia, founded by the church in Antioch, were rightly informed.

4. The Greek of verse 4 makes it quite plain that these decisions were binding and permanent, not some temporary compromise.

5. These copies served to confirm what Paul had written to these churches some two years earlier.

6. Since there is no record of any conflict or dissension, it appears that the Galatian churches had recovered from the legalism that had been foisted on them by the Judaizers.

7. Verse 5 constitutes another of the summaries that Luke has provided to inform us as to the progress of the gospel.

8. The churches, having recovered from the attacks of the Judaizers, embracing the doctrine taught by their right apostle, were growing in the truth.

9. The decisions handed down by the Jerusalem council are viewed as binding on these distant, Gentile churches.

10. They taught what Paul taught; Gentiles were not to flaunt their freedom in Christ to the detriment of unbelieving Jews, providing an excuse for Jewish negative volition.

11. The law of love dictates that we make whatever concessions necessary, without compromise of doctrine, to place the spiritual best interests of others first.

12. As positive volition among the Gentiles continued to increase many came to believe in Christ, increasing the numbers in the existing churches.

16:6 And they passed through the Phrygian and Galatian region, having been forbidden by the Holy Spirit to speak the word in Asia; {de, (cc)--die,rcomai (viaa--3p)--h` Frugi,a (n-af-s)--kai, (cc)--Galatiko,j (a--af-s)--cw,ra (n-af-s)--kwlu,w (vpapnm-p) to hinder or prevent, to keep someone from doing something, to deny or withhold permission--u`po, (pg)--to, a[gioj (a--gn-s)--pneu/ma (n-gn-s)--lale,w (vnaa) comp. infin.--o` lo,goj (n-am-s)--evn (pd)--h` VAsi,a (n-df-s)}
16:7 and when they had come to Mysia, they were trying to go into Bithynia, and the Spirit of Jesus did not permit them; {de, (cc)--e;rcomai (vpaanm-p)--kata, (pa)--h` Musi,a (n-af-s)--peira,zw (viia--3p) to make an attempt, followed by infin. of what is attempted--poreu,omai (vnao)--eivj (pa)--h` Biquni,a (n-af-s)--kai, (ch)--to. pneu/ma (n-nn-s)--VIhsou/j (n-gm-s) ouv (qn)--eva,w (viaa--3s) 11X, to allow or permit someone to do something--auvto,j (npam3p)}

16:8 and passing by Mysia, they came down to Troas. {de, (cc)--pare,rcomai (vpaanm-p) to go or pass by--h` Musi,a (n-af-s)--katabai,nw (viaa--3p)--eivj (pa)--Trw|a,j (n-af-s)}

16:9 And a vision appeared to Paul in the night: a certain man of Macedonia was standing and appealing to him, and saying, "Come over to Macedonia and help us." {kai, (cc)--o[rama (n-nn-s) 12X, a vision, that which is seen--o`ra,w (viap--3s) lit. was seen--o` Pau/loj (n-dm-s)--dia, (pg)--nu,x (n-gf-s) by night or during the night--ti.j (a-inm-s)--avnh,r (n-nm-s)--Makedw,n (n-nm-s)--eivmi, (viia--3s+)--i[sthmi (+vpranm-s) periphrastic--kai, (cc)--parakale,w (+vppanm-s) exhorting or encouraging-- auvto,j (npam3s)--kai, (cc)--le,gw (+vppanm-s)--diabai,nw (vraanm2s) 3X, only in Lk, Acts, Heb., to pass through, to cross over, imperative force--eivj (pa)--Makedoni,a (n-af-s)--bohqe,w (vmaa--2s) to come to the aid of one wanting help, to help, aid or rescue--evgw, (npd-1p)}
16:10 And when he had seen the vision, immediately we sought to go into Macedonia, concluding that God had called us to preach the gospel to them. {de, (ch)--w`j (cs)--ei=don (viaa--3s)--to. o[rama (n-an-s)--euvqe,wj (ab) right away, immediately--zhte,w (viaa--1p) note the use of the 1 person plural, indicates that Luke was now present--evxe,rcomai (vnaa) comp. infin.--eivj (pa)--Makedoni,a (n-af-s)--sumbiba,zw (vppanm1p) 7X, to bring together, to unite, to combine, to come to a solution or a decision, implying a process of putting together different aspects of related information, to conclude, to decide, to infer--o[ti (cc) indir. disc.o` qeo,j (n-nm-s)--proskale,omai (virn--3s) to call alongside, to summon--evgw, (npa-1p)--`euvaggeli,zw (vnam) purpose infin.--auvto,j (npam3p)}
Exposition vs. 6-10

1. Phrygia was an irregular and ill-defined district in Asia Minor.

2. It was divided into two parts, the Greater Phrygia on the south, and the Lesser Phrygia on the west.

3. It is the Greater Phrygia that is spoken of in the New Testament. The towns of Antioch in Pisidia (Ac 13:14) Colosse, Hierapolis, Iconium, and Laodicea were situated in it.

4. The issue among interpreters is whether the Phrygian and Galatian region refers to two places or one, although the Greek of verse 6 indicates that one region is in view.

5. It appears that Paul was intending to travel further west into the region of Asia and the large city of Ephesus may have been his intended destination.

6. However, the group was forbidden by the Holy Spirit from moving west and so turned their eyes to the north.

7. We are not told exactly how the Holy Spirit instructed the group, whether through some direct revelation or through a prophetic word through Silas the prophet.

8. In any case, the Holy Spirit gave them ample warning so they could adjust their route appropriately.

9. They moved toward the region of Mysia, a region in northwest Asia Minor that lacked precise boundaries because it never was an independent political entity.

10. Mysia included the seaport of Troas and the site of ancient Troy, located some 10 miles inland.

11. From the region of Mysia, Paul and company attempted to move eastward into the region of Bithynia but were once again restrained by Divine guidance.

12. The use of the various terms from the Holy Spirit in verse 6, the Spirit of Jesus in verse 7, and God in verse 10 is an expression of the Trinitarian nature of God, God providing guidance through the Holy Spirit, who had been sent by Jesus. Jn. 16:7

13. Having been guided to the northwest, the group arrived at the seaport of Troas, the verb indicating that they did not spend any time evangelizing in Mysia, but merely passed by or through the region.

14. Troas became an important Greek port around 300 BC, and was named Alexandria Troas

15. It was ruled for a time by the Seleucids following the breakup on Alexander's empire.

16. It quickly became an independent city-state and was the pivotal port between the land masses of Europe and Asia Minor.

17. Julius Caesar seriously considered making Troas the governmental center of the entire area, viewing it as the key area of the Aegean and Black Seas.

18. It was in Troas that the series of prohibitions from the Holy Spirit was replaced with some positive guidance in the form of a vision that occurred during the night.

19. Paul saw a Macedonian man standing and urging him to come to Macedonia and help the people there.

20. We are not told how he knew the man was Macedonian, but it may have been as simple as the fact that he asked Paul to come to Macedonia.

21. There was only one kind of help that Paul was interested in at this point and the group immediately concluded that this was a Divine command to move westward and preach the gospel in Macedonia.

22. The notable feature of verse 11 is the use of the first person plural, beginning here and ending in Philippi. Acts 16:40
23. It is clear that Luke has now joined the party, although we are not told why he was in Troas, whether he was joining the team as Paul's physician, or was simply a new convert returning to Philippi.
16:11 Therefore putting out to sea from Troas, we ran a straight course to Samothrace, and on the day following to Neapolis; {de, (ch)--avna,gw (vpapnm1p) lit. to bring up, used as a nautical term, to put out to sea, to set sail--avpo, (pg)--Trw|a,j (n-gf-s)--euvqudrome,w (viaa--1p) 2X, cmpd. to run a straight course--eivj (pa)--Samoqra,|kh (n-af-s)--de, (cc)--h` (ddfs+) e;peimi (vppadf-s) 5X, only in Acts, used of what succeeds, or occurs next, the next day--eivj (pa)--Ne,a (a--af-s)--po,lij (n-af-s)}

16:12 and from there to Philippi, which is a leading city of the district of Macedonia, a Roman colony; and we were staying in this city for some days. {kavkei/qen (cc&ab) and from that place--eivj (pa)-- Fi,lippoi (n-am-p)--o[stij (aprnf-s)--eivmi, (vipa--3s)--prw/toj (a-ogf-s/a-onf-s) first, chief or leading--po,lij (n-nf-s)--meri,j (n-gf-s)--h` Makedoni,a (n-gf-s)--kolwni,a (n-nf-s) 1X, a group of people settled in another land, but remaining under the authority of their native land, or still regarded as citizens of their native land--de, (cc)--eivmi, (viia--1p+)--diatri,bw (+vppanm1p)--evn (pd)--ou-toj (a-ddf-s)--h` po,lij (n-df-s)--h`me,ra (n-af-p)--ti.j (a-iaf-p) some}

16:13 And on the Sabbath day we went outside the gate to a riverside, where we were supposing that there would be a place of prayer; and we sat down and began speaking to the women who had assembled. {te, (cc)--h` h`me,ra (n-df-s)--o` sa,bbaton (n-gn-p) plural, sabbaths, used 3X by Luke--evxe,rcomai (viaa--1p)--e;xw (pg)--h` pu,lh (n-gf-s)--para, (pa)--potamo,j (n-am-s)--ou- (abr) where, in which place--nomi,zw (viia--1p) derived from nomoj that which is the custom, that which is established--eivmi, (vnpa)--proseuch, (n-af-s) lit. a prayer, by metonymy the place for prayer--kai, (cc)-- kaqi,zw (vpaanm1p)--lale,w (viia--1p)--h` gunh, (n-df-p)--sune,rcomai (vpaadf-p) lit. to come with, to assemble}
Acts 16:14 And a certain woman named Lydia, from the city of Thyatira, a seller of purple fabrics, a worshiper of God, was listening; and the Lord opened her heart to respond to the things spoken by Paul. {kai, (cc)--ti.j (a-inf-s)--gunh, (n-nf-s)--o;noma (n-dn-s)--Ludi,a (n-nf-s)--porfuro,pwlij (n-nf-s) 1X, a female seller of purple cloth--po,lij (n-gf-s)--Qua,teira (n-gn-p)--se,bw (vppmnf-s) 10X, 8X in Acts, a religious term for those who accepted monotheism, and attended the synagogue but did not become full proselytes--o` qeo,j (n-am-s)--avkou,w (viia--3s)--o[j (aprgf-s)--o` ku,rioj (n-nm-s)-- dianoi,gw (viaa--3s) 8X, to open something, fig. to cause one to perceive--h` kardi,a (n-af-s)--prose,cw (vnpa) lit. to have toward, actively, to turn one's mind to something, to pay attention or give heed to, with the dative to pay close attention--o` (ddnp+) lale,w (vpppdn-p)--u`po, (pg)--o` Pau/loj (n-gm-s)}
16:15 And when she and her household had been baptized, she urged us, saying, "If you have judged me to be faithful to the Lord, come into my house and stay." And she prevailed upon us. {de, (cc)--w`j (cs)--bapti,zw (viap--3s)--kai, (cc)--o` oi=koj (n-nm-s)--auvto,j (npgf3s)--parakale,w (viaa--3s) to urge or exhort to a particular course of action--le,gw (vppanf-s)--eiv (cs)--kri,nw (vira--2p) here for non-sinful judging, determined or perceived--evgw, (npa-1s)--eivmi, (vnpa)--pisto,j (a--af-s)--o` ku,rioj (n-dm-s)--eivse,rcomai (vraanm2p)--eivj (pa)--o` oi=koj (n-am-s)--evgw, (npg-1s)--me,nw (vmpa--2p)-- kai, (cc)--parabia,zomai (viad--3s) 2X, Lk. 24:29, to use force, to urge strongly, to persuade with compelling words--evgw, (npa-1p)}
Exposition vs. 11-15

1. The group now leaves the port of Troas and quickly sails to the island of Samothrace, where they likely would have spent the night.

2. Samothrace is an island in the Aegean Sea, lying between Troas and Philippi, which served as a stopover for ships in the North Aegean since captains preferred to anchor there than face the hazards of night sailing.

3. The next day they landed in Neapolis, on the northern coast of the Aegean, the port city for Philippi which lay some ten miles inland.

4. The voyage must have gone very well since they made the 156-mile trip in just two days, and in Acts 20:5 the same journey in the other direction took five days.

5. Neapolis was on the Via Egnatia, which ran east to Byzantium and west to Philippi, then to Thessalonica, and finally across the Balkan Peninsula to Dyrrhachium and its port of Egnatia.

6. After disembarking at Neapolis, they go directly to Philippi, the city which received its name from Philip of Macedon, who had seized the gold mines in that area and fortified the previous settlement.

7. With the rest of Macedonia, Philippi came under roman control in 168 BC.

8. Nearby, a battle had been fought in 42 BC between Antony and Octavian (the future emperor), and Brutus and Cassius (the assassins of Julius Caesar).

9. After the battle the victors settled a number of their veterans there and later Octavian established other colonists in Philippi after his victory over Antony and Cleopatra in 31 BC.

10. The city became quite prominent and its government was responsible directly to the emperor and not made subservient to the provincial administration.

11. It was strategically located along major land and sea routes, had many functioning gold mines, and held high status as a Roman colony.

12. Beyond that, it had a famous school of medicine with graduates working throughout the known world.

13. Some have suggested that Luke's clear knowledge of the local situation and the fact that he remained in Philippi indicated that this was his home town, although it seems unlikely that Luke lived there based on Acts 16:15.

14. Under Jewish law, a synagogue had to be composed of ten me, who were male heads of households and could be in regular attendance.

15. Failing this, a place of prayer was to be arranged, generally under an open sky and near a river or sea.

16. Philippi apparently did not have the requisite number of men and lacked a synagogue, so on the Sabbath Paul and his companions sought out a Jewish place of prayer.

17. They found a group of women assembled outside the city, likely on the bank of the Gangites River.

18. They join the group and begin witnessing the gospel to them.

19. One of the women was from Thyatira, a city of western Asia Minor, a city famous for making purple dyes and dyeing clothes.

20. Lydia was an artisan who worked with purple dyes and had come to Philippi to carry on her trade.

21. She is called a worshipper of God, having received some instruction in the synagogue at Thyatira before relocating to Philippi.

22. It appears that either she was widowed or unmarried and that some of the women with here were relatives and/or servants living in her home.

23. As she listened to the message being delivered by Paul, she accepted the fact that Jesus was the promised Messiah and responded with faith in His person and work.

24. The statement that the Lord opened her heart to respond refers to the unseen work of God the Holy Spirit as He prepared Lydia for this message and worked to reveal the truth of what Paul taught.

25. Apart from the working of the Holy Spirit prior to, and up to, salvation, the greatest orator of doctrine cannot penetrate the unbeliever.

26. While God uses human communicators, and we are an indispensable part of His plan, it is God the Holy Spirit that must work in the inner man to reveal the truth of God's plan to those who do not believe.

27. Following the declaration of faith by this woman and those in her house, they were all baptized in obedience to the existing command.

28. Some have suggested, almost stupidly, that since it does not say that the others in the group believed, Paul baptized entire households simply on the basis of faith by one of the members.

29. Still others have attempted to use this passage, and others like it, to justify the practice of infant baptism, based on the faith of the parents.

30. Both suggestions are ludicrous with no textual support, examples of the fallacy of arguing from silence.

31. Lydia demonstrates an understanding of the doctrine of hospitality and presses the group to come to her house to reside.

32. It is apparent that she recognized they did not have a place to stay and she must have had sufficient room and means to take them in.

33. At first, the group seems to have declined the invitation; no doubt being concerned that this would be an unnecessary burden to her, and not wanting to give the impression that they were teaching the truth in order to profit themselves.

34. It may also have been that there was some social pressure not to accept the hospitality of a woman.

35. However, Lydia was quick to practice the appropriate doctrine of hospitality and to share her material goods with those who teach the truth. Rom 12:13; ITim. 3:2; Gal 6:6

36. From this small beginning, the local church at Philippi was founded; and from Paul's letter to this group, it is obvious that this was one of his most loved congregations.

37. This group was quite outstanding in the ministry of supporting the great apostle financially, and this is actually the basis for the letter to the Philippians.

16:16 And it happened that as we were going to the place of prayer, a certain slave-girl having a spirit of divination met us, who was bringing her masters much profit by fortunetelling. {de, (cc)--gi,nomai (viad--3s)--poreu,omai (vppngm1p) temporal ptc. while or as--evgw, (npg-1p)--eivj (pa)--h` proseuch, (n-af-s) lit. a prayer, used of the place for prayer--paidi,skh (n-af-s) a female servant or slave--ti.j (a-iaf-s)--e;cw (vppaaf-s)--pneu/ma (n-an-s)--pu,qwn (n-am-s) 1X in NT, lit. the python, the giant snake guarding the oracle at Delphi until it was killed by the god Apollo, lit. a python spirit, an ability to divine or foretell the future--u`panta,w (vnaa) to meet or encounter--evgw, (npd-1p)--o[stij (aprnf-s) indicates quality, who was such a kind as--pare,cw (viia--3s)--evrgasi,a (n-af-s) lit. work or labor, that which work produces, profit or gain--polu,j (a--af-s)--o` ku,rioj (n-dm-p) non-technical here, bosses--auvto,j (npgf3s)--manteu,omai (vppnnf-s) instrumental ptc. to foretell the future for a fee, to predict future events, to act as a psychic}

16:17 Following after Paul and us, she kept crying out, saying, "These men are bond-servants of the Most High God, who are proclaiming to you a way of salvation." {katakolouqe,w (vppanf-s) 2X, Lk. 23:55, to follow closely or diligently--o` Pau/loj (n-dm-s)--kai, (cc)--evgw, (npd-1p)--ou-toj (apdnf-s) "she"--kra,zw (viia--3s)--le,gw (vppanf-s)--ou-toj (a-dnm-p)--o` a;nqrwpoj (n-nm-p)--eivmi, (vipa--3p)--douloj (n-nm-p)--o` qeo,j (n-gm-s)--o` u[yistoj (a-sgm-s) of position, the highest, of rank or power, the most high--o[stij (aprnm-p) who are of such a kind--katagge,llw (vipa--3p) to proclaim or announce--su, (npd-2p)--o`do,j (n-af-s) a way, no def. article--swthri,a (n-gf-s) note that then, as now, men are offered ways of salvation, not only one way}

16:18 And she continued doing this for many days. But Paul was greatly annoyed, and turned and said to the spirit, "I command you in the name of Jesus Christ to come out of her!" And it came out at that very moment. {de, (cc)--poie,w (viia--3s)--ou-toj (apdan-s)--evpi, (pa)--polu,j (a--af-p)--h`me,ra (n-af-p)--de, (ch)--Pau/loj (n-nm-s)--diapone,omai (vpaonm-s) 2X, acts 4:2, to be strongly irritated or provoked, to be ticked off--kai, (ch)--evpistre,fw (vpaanm-s) having turned around--ei=pon (viaa—3s) to, pneu/ma (n-dn-s)--paragge,llw (vipa--1s) to command or order--so,j (npd-2s) you--evn (pd)--o;noma (n-dn-s)--VIhsou/j Cristo,j (n-gm-s)--evxe,rcomai (vnaa) comp. infin. to come out--avpo, (pg)--auvto,j (npgf3s)--kai, (ch)--evxe,rcomai (viaa--3s)--auvto,j (a--df-s-3s)--h` w[ra (n-df-s) Lk. uses this phrase 8X, lit. in that hour, at that very time, right then}
Exposition vs. 16-18

1. We are not told how much time elapsed between the first Sabbath and the events that comprise the rest of this chapter.

2. However, this must have occurred at the very end of the stay in Philippi since the events from verse 19ff happen on their last two days in the city. Oct. 51 AD

3. It appears that Paul and company continued to frequent the place of prayer located outside the city during their 2-3 month stay in Philippi.

4. On one of their trips to the place, they encounter a particular slave-girl that had a python spirit.
5. The Python was a mythical spirit that guarded the temple and oracle at Delphi and which was said to have been slain by Apollo.

6. The word came to mean a demon-possessed person through whom the Python spoke-even a ventriloquist was thought to have a spirit living in his or her belly.

7. Ventriloquists acted as fortune-tellers, the unusual character of their sounds they produced had a stunning effect on those that heard, causing them to regard the ventriloquist as divine in some way.

8. While we recognize that ventriloquists are not demon-possessed, (at least we hope they aren’t) there doesn’t seem to be much debate that this girl was possessed by an evil spirit that gave information about the future.

9. There are only two types of psychics; those that are merely human imposters, employing guessing, patience, concentration and reason to convince others that they can foretell the future, and those that really can provide information about the future because they are demon-possessed.

10. Any form of divination, the act or practice of foreseeing or foretelling future events or discovering hidden knowledge, often accompanied by rites in which the unseen powers are assumed to cooperate, is strictly forbidden by the Old Testament. Lev. 19:26; Deut. 18:10; ISam. 15:23

11. Modern day diviners call it “the art of using magickal tools and symbols to gather information from the collective unconsciousness about the nature of people, places, things and events in the past, present and future. Divination contacts the Psychic mind by tricking or drowsing the conscious mind through ritual and by observing or manipulating tools.
12. Their tools include cartomancy (fortune-telling with cards such as Tarot, Rune, Cartouche, and others), crystal gazing, dowsing (using a pendulum or divining rod), geomancy, using the earth or astrology, graphology (using a person’s handwriting to obtain information), I-Ching, numerology, and palmistry.

13. While there is some disagreement about where the information comes from, one who has commented on the theories of divination has noted that “one should note that divination is somewhat dangerous, regardless of the theory. For this reason it is probably wise to perform some simple protective spell before any act of divination.”
14. The theories of divination include: unconscious mind, the theory that all information obtained via divination is just the unconscious mind attempting struggling to make order out of the chaos of the oracle, or that the unconscious mind determines the result of the oracle; synchronicity, the mystical idea that there are no accidents, and every event is an interaction between God and the soul and has spiritual meaning, and wisdom is found in unwinding the hidden meaning behind the surface of events; spirits of wisdom, this theory states that the oracle is manipulated by spirits, fallen angles who have an objective existence in the spiritual world, consenting to be used by the diviner because such practice is evil, leads the diviner into the world of evil, leading to eternal damnation, the goal of the demons in the first place.

15. The Biblical model is, of course, the spirits of wisdom model.

16. The Biblical viewpoint is to recognize that, while secret systems of wisdom exist, what everyone needs to know about anything is found in the pages of Scripture. Deut. 29:29

17. In the case of the girl that Paul encountered, it seems that all who knew her regarded her as neither fraudulent nor insane, but as demon possessed and able to foretell the future.

18. Her masters were exploiting the fact that she was demon-possessed, using her to line their own pockets since she was so much in demand.

19. In a world of superstitious people, lacking relationship with God, many used any and every advantage they could to take advantage of those around them and make themselves rich. Acts 8:9ff, 13:6

20. Many, if not all, of these people are motivated by monetary and/or power lust.

21. For some reason, she attaches herself to the missionary group and begins to follow them constantly.

22. The motivation was very likely the motivation of the demon, as he sought to undermine the person and work of of the team.

23. For several days, how many we do not know, she followed the group around and made her point, constantly screaming out that these men are bond servands of the Most High God.
24. The title was acceptable to the Jews and readily understood by the Gentiles, originally a Phoenician ascription for God and used by both the Hebrews and Greeks.

25. One listening to her would then interpret her statement according to his own belief about God, not necessarily understanding the term to mean the one and only God.

26. Salvation was a common term for deliverance from the powers governing the fate of man and the acquisition of eternal life in the next world.

27. However, the term lacks the definite article and should be rendered a way of salvation, implying that there were many ways (something that most people believe anyway) and one could easily find another if this way did not suit them.

28. While the demonic words provided some free publicity for the team, not denying their true identity, their goal was to condemn the team as being demonic by association with the possessed girl.

29. In the gospels, the demons made it plain that they knew the true identity of Jesus of Nazareth, and they do the same here with the teachers of the truth. Lk. 4:34,41, 8:26ff

30. Their purpose is to confuse people, attempting to place the truth, as well as those who communicate it, on the same level as the demons themselves.

31. After some days, Paul gets totally fed up with this situation and, since he did not want any testimony from a source such as this, he commanded the demon to leave the girl, which it did immediately.

32. The course pursued by Paul was the same as that of Jesus, who invariably stopped the mouths of demons when they attempted to give any testimony to His claims.

33. The propriety of this is apparent; to have permitted demons to testify for the truth would have convinced people that there was an alliance between them and the communicators, causing the good reputation of Jesus and the apostles to reflect on the demons and the eveil reputation of demons to reflect on the missionaries.

34. Paul commands the demon to come out and the immediate obedience of the spirit demonstrates the authority of the name by which Paul spoke.

35. Luke says nothing about the effect of the exorcism on the girl, (i.e. if she became a believer) being more concerned about this in terms of the fate of Paul and his companions.

36. Some have presumed that this led to her conversion and that she became a part of the church in Philippi but this is unfounded, as seen in the case of Simon. Acts 8

16:19 But when her masters saw that their hope of profit was gone, they seized Paul and Silas and dragged them into the market place before the authorities, {de, (ch)--o` ku,rioj (n-nm-p)-- auvto,j (npgf3s)--ei=don (vpaanm-p)--once they had seen--o[ti (cc)--h` evlpi,j (n-nf-s)--h` evrgasi,a (n-gf-s)-- auvto,j (npgm3p)--evxe,rcomai (viaa--3s) to go out, to be gone--evpilamba,nomai (vpadnm-p) to take hold of, to seize--o` Pau/loj (n-am-s)--kai, (cc)--o` Sila/j (n-am-s)--e[lkw (viaa--3p) to draw or drag along--eivj (pa)--h` avgora, (n-af-s) the marketplace, the center for business--evpi, (pa)--o` a;rcwn (n-am-p)}

16:20 and when they had brought them to the chief magistrates, they said, "These men are throwing our city into confusion, being Jews, {kai, (cc)--prosa,gw (vpaanm-p) lit. to lead toward, to bring--auvto,j (npam3p)--o` strathgo,j (n-dm-p) city officials--ei=pon (viaa--3p)--ou-toj (a-dnm-p)--o` a;nqrwpoj (n-nm-p)--u`pa,rcw (vppanm-p)--VIoudai/oj (a--nm-p)--evktara,ssw (vipa--3p) 1X, to agitate, to disturb, to cause riots--evgw, (npg-1p)--h` po,lij (n-af-s)}

16:21 and are proclaiming customs which it is not lawful for us to accept or to observe, being Romans. " {kai, (cc)--katagge,llw (vipa--3p)--e;qoj (n-an-p) something that is fixed or traditional, habits, customs--o[j (apran-p)--ouv (qn)--e;xesti (vipa--3s) used to denote that there are no hindrances to an action, an action not prevented by a court or law, two complementary infinitives follow--evgw, (npd-1p)--parade,comai (vnpn) 6X, to accdept or welcome--ouvde, (cc)--poie,w (vnpa)--~Rwmai/oj (a--dm-p)--eivmi, (vppadm1p) note the contrast with verse 20, "being Jews"}

16:22 And the crowd rose up together against them, and the chief magistrates tore their robes off them, and proceeded to order them to be beaten with rods. {kai, (ch)--o` o;cloj (n-nm-s)--sunefi,sthmi (viaa--3s) 1X, to stand upon with, to join in attacking, here verbally--kata, (pg) --auvto,j (npgm3p)--kai, (ch)--o` strathgo,j (n-nm-p) the 2 duumvirs--perirh,gnumi (vpaanm-p) 1X, lit. to break off, of clothing to strip off--auvto,j (npgm3p)--to. i`ma,tion (n-an-p)--keleu,w (viia--3p) to command or order someone--r`abdi,zw (vnpa) 2X, IICor. 11:25 the Roman punishment of being beaten with rods}

16:23 And when they had inflict many blows upon them, they threw them into prison, commanding the jailer to guard them securely; {te, (cc)--evpiti,qhmi (vpaanm-p) lit. to lay on, of a beating, to inflict-- polu,j (a--af-p)--plhgh, (n-af-p) a stroke or stripe, our word plague--ba,llw (viaa--3p)--eivj (pa)-- fulakh, (n-af-s)--paragge,llw (vpaanm-p) to issue a directive, to instruct or order--o` desmofu,lax (n-dm-s) 3X, only in this chapter, the person in charge of the prison, the warden--thre,w (vnpa)-- auvto,j (npam3p)--avsfalw/j (ab) 3X, that which is sure or secure, something beyond a doubt}
16:24 and he, having received such a command, threw them into the inner prison, and fastened their feet in the stocks. {o[j (aprnm-s)--lamba,nw (vpaanm-s)--paraggeli,a (n-af-s) a command or directive-- toiou/toj (a-daf-s) such, such a kind as--ba,llw (viaa--3s)--auvto,j (npam3p)--eivj (pa)--h` evsw,teroj (a-maf-s) indicates relative position, the interior or inner--fulakh, (n-af-s)--kai, (cc)--avsfali,zw (viam--3s) to make something secure, to fasten or bind--o` pou,j (n-am-p)-- auvto,j (npgm3p)--eivj (pa)--to. xu,lon (n-an-s) wood or tree, interpretative translation from context}

Exposition vs 19-24

1. The effect must have been quickly observable, and her owners recognized that the exorcism of the demon also exorcised their source of income.

2. As one interpreter said, “the most sensitive part of civilized man is the pocket”.
3. Because of Paul’s interference with what they viewed as their property rights, and with callous disregard for the welfare of the demon-possessed girl, they seized Paul and Silas and dragged them into the marketplace.

4. They presented their case against Paul to the municipal administrators, two in number, commonly called duumvirs, but sometimes called the more dignified term praetors.

5. The argument was that these men had made a wanton attack on their property and had infringed the rights of two respectable Roman citizens.

6. Moreover, these men were not respectable roman citizens like themselves, they were not even Greeks, like the population around them, but wandering Jews, engaged in propagating some weird variety of religious superstition.

7. Some have suggested that the reason they only seized Paul and Silas was the fact that they were the only full-blooded Jews in the party, and antisemitism lay very near the surface in Gentile society. F.F. Bruce
8. The Greek makes a sharp contrast between being Jews and being Romans in order to arouse the patriotism of all those who heard.

9. They say that patriotism is the last refuge to which a scoundrel clings, and it is apparent that these men are more motivated by money than any zeal for Rome.

10. They took them to the two town leaders and represented them as vagabond Jews that were causing disturbances in the city and teaching customs that Roman citizens could never accept or practice.

11. While Judaism was a religio licita, the leadership would take cognizance of any religious activity that might endanger political peace and stability, or encourage unlawful practices.

12. Even with the status as a legitimate religion, Jews were not allowed to make proselytes of the Romans, and there were laws prohibiting any foreign/religious propaganda among Roman citizens.

13. These men had simply lost money due to Paul and, since they must have quickly figured out that it was futile to attempt any monetary litigation, they determined to make him pay for it one way or the other.

14. They expressed great indignation that a Roman citizen should be molested by an itinerant preachers of some outlandish religion and such people must be taught their proper place.

15. Incited by the antisemitic diatribe, they quickly win over the town leadership, not to mention the general populace.

16. There was no serious investigation of the vague and unsubstantiated charges and without a trial, or anything resembling due process, these men are summarily stripped and beaten and thrown into maximum security prison in solitary confinement.

17. Under the magistrates/duumvirs were two lictorae, or lictors, (Greek rabdoucoj-hrabdouchos, vs. 35,38) who carried bundles of rods with axes attached as a sign of their judicial authority, and whose job it was to carry out the orders of the magistrates.

18. Having stripped these men of their outer garments at the order of the magistrates, the lictors delivered a severe beating to the backs of these two trouble-makers. IICor. 11:25

19. While the Jewish law was for forty stripes save one, the Roman custom depended on the whims of the judge and was known to be a terrible ordeal.

20. Following this, the two Jews were placed in solitary isolation and confined to the the stocks to furthur increase their discomfort.

21. All that happened here was illegal and Paul will make certain that they address that issue before he leaves town. Acts 16:37ff

22. The only reason that they could get away with this was the general charges against them were assumed to be true of virtually every Jew, since the Jews were generally believed to be trouble-makers who advocated practices that were illegal.

23. Throughout their history the Jews did not take foreign domination well and frequently sought to overthrow any foreign authority, making them instantly suspicious to many Gentiles.

24. This environment made possible the unsubstantiated charges, the kangaroo court, and the beating and imprisonment of two innocent men.

16:25 But about midnight Paul and Silas when praying, were singing hymns of praise to God, and the prisoners were listening to them; {de, (ch)--kata, (pa)--to. mesonu,ktion (n-an-s) 4X, the middle of the night, midnight--Pau/loj (n-nm-s)--kai, (cc)--Sila/j (n-nm-s)--proseu,comai (vppnnm-p) probably temporal, or means, while they were praying--u`mne,w (viia--3p) 4X, to sing or recite the praise of someone--o` qeo,j (n-am-s) lit. they were praying, singing God's praise--de, (cc)--o` de,smioj (n-nm-p)--evpakroa,omai (viin--3p) 1X, to listen to someone, to hear--auvto,j (npgm3p)}
16:26 and suddenly there came a great earthquake, so that the foundations of the prison house were shaken; and immediately all the doors were opened, and everyone's chains were unfastened.

 {de, (cc)--a;fnw (ab) 3X, only in Acts, 2:2, 28:6 suddenly or unexpectedly--gi,nomai (viad--3s)--me,gaj (a--nm-s)--seismo,j (n-nm-s) violent movement, an earthquake—w[ste (ch)--saleu,w (vnap) infin. of result, to shake or agitate--to. qeme,lion (n-an-p) 3X, the base or foundation--o` desmwth,rion (n-gn-s) the place for keeping prisoners, the other Greek word emphasizes the watching or guarding that goes on--de, (ch)paracrh/ma (ab) at once, immediately--pa/j (a--nf-p)--h` qu,ra (n-nf-p)--avnoi,gw (viap--3p)--kai, (cc)--pa/j (ap-gm-p)--to. desmo,j (n-nn-p) bonds or fetters--avni,hmi (viap--3s) 4X, to relax tension, to loose or unfasten}

16:27 And when the jailer had been roused out of sleep and had seen the prison doors opened, he drew his sword and was about to kill himself, supposing that the prisoners had escaped. {de, (ch)--o` desmofu,lax (n-nm-s) the warden--gi,nomai (vpadnm-s) having become--e;xupnoj (a--nm-s)--1X, to be awakened, to be aroused from sleep--kai, (cc)--ei=don (vpaanm-s) having seen--h` qu,ra (n-af-p)--h` fulakh, (n-gf-s)--avnoi,gw (vprpaf-p) having been opened and standing open--spa,w (vpamnm-s) 2X, to draw out, to pull out--ma,caira (n-af-s) a small sword--me,llw (viia--3s+)--avnaire,w (+vnpa) to do away with, to remove, to kill--e`autou (npam3s)--nomi,zw (vppanm-s) to suppose or presume--o` de,smioj (n-am-p)--evkfeu,gw (vnra) 8X, lit. to flee from, to run away or escape}

16:28 But Paul cried out with a loud voice, saying, "Do yourself no harm, for we are all here!" {de, (ch)--o` Pau/loj (n-nm-s)--fwne,w (viaa--3s)--me,gaj (a--df-s)--fwnh, (n-df-s)--le,gw (vppanm-s)--mhdei,j (apcan-s) not one--pra,ssw (vmaa--2s)--do or practice--seautou/ (npdm2s)--kako,j (a--an-s) bad or evil, lit. nothing do to yourself bad--ga,r (cs)--eivmi, (vipa--1p)--a[paj (ap-nm-p) expresses totality, everyone--evnqa,de (ab) 8X, here in this place}

Exposition vs. 25-28

1. One can easily imagine that after such brutal treatment by the locals that Paul and Silas would not be in a happy frame of mine, but would be wondering about their plight.

2. It is obvious that they were suffering physical pain from the beating and the position in the stocks did nothing to make their condition more bearable.

3. Since it was midnight and the men had been placed in the innermost part of the prison and fastened in stocks, it is very likely that their cell was pitch black.

4. Further, the treatment they received earlier that day surely made them fear for what might be in store for the future.

5. People generally do not pray when they are angry about their situation, neither do they pray when they are depressed.

6. One must recover from any STA response to undeserved suffering before one is going to be convinced that prayer is in order.

7. The temporal participle proseucomai is used with the verb to indicate that they were praying and in the course of those prayers were singing God’s praise.

8. It is very likely that these men used portions of the Psalms that would encompass thanksgiving, praise and petition.

9. This is hardly the response anyone would expect from believers that had been as shamefully mistreated as Paul and Silas had been.

10. Some may think that they were awake at this late hour since they were occupied with God, but most likely their discomfort and position in the stocks made sleep impossible.

11. In the midst of their suffering, they demonstrate their confidence and trust in God, as well as their inner peace and +H, by overtly praying and singing God’s praise.

12. No doubt the other prisoners were accustomed to hearing cries of pain and anguish from those who had been placed in “the hole”, but such was not the case that night.

13. Out of the darkness came the sound of men singing, and one cannot estimate the impact that had on the other men in the prison.

14. The content of their singing made it plain that they were praising and and thanking God, and may have included prayers for deliverance.

15. No doubt, their words included information about the fact that God is the author of spiritual and physical deliverance.

16. At midnight, inside a darkened prison, the other inmates had little choice but to hear what they were saying.

17. At some point the sounds of singing were interrupted by the sound of a large earthquake, not a very comforting event when one is surrounded by walls of stone in an inner prison.

18. Yet, apart from any damage to the prison, or and threat to the prisoners, the prison was shaken to its very foundation causing all the doors to the individual cells to pop open.

19. Beyond that, all the shackles that held the prisoners were suddenly shaken loose!.

20. Escape would have never been easier, if anyone in the darkness saw, or heard, that all the doors had opened.

21. For some reason, perhaps due to the fact they couldn’t see the doors open, or perhaps out of fear, no one even attempted to leave his cell.

22. The warden very likely had quarters inside the prison and the earthquake caused him to be awakened from his sleep.

23. Once he realized what had happened, he would have quickly surmised that the possibility of injury or death to the prisoners was there, as well as the possibility of escape through a damaged section of a wall.

24. Immediately he rushed to the cells and from his perspective, obviously much more well lighted than that of the prisoners, he could see that all the cell doors were standing open.

25. He did not investigate further but, knowing the criminal nature, he assumed that the first opportunity for escape would surely have been taken.

26. Since he could not see or hear anything, due to a lack of light, he jumped to the conclusion, and a natural one, that any prisoner would have taken such an opportunity to escape and get as far from the prison as possible.

27. He was well aware of the fact that Roman law prescribed the death penalty for anyone that allowed a prisoner to escape, and he had lost all his prisoners!

28. Among many people, as among the Romans, there are those that prefer to die by their own hand rather than face the humiliation and ultimate execution they know is coming.

29. At this point one of two things happened; either Paul saw what was happening from his cell, or God revealed it to him.

30. In either case, he quickly screams at the warden to stop what he is doing and informs him that all the prisoners are present and accounted for.

31. His cry stops the warden from his foolish course of action and it is evident that what one man thought was real and had happened had not happened at all, and he nearly lost his life over his faulty assumption.

32. Yet, God made certain that nothing happened to this man before he had a chance to hear the gospel that would lead to his salvation.

33. In fact, he owed his life to Paul.

16:29 And he called for lights and rushed in and, trembling with fear, he fell down before Paul and Silas, {de, (ch)--aivte,w (vpaanm-s)--fw/j (n-an-p)--eivsphda,w (viaa--3s) 1X, to rush or run into--kai, (cc)--gi,nomai (vpadnm-s)--e;ntromoj (a--nm-s) 3X, to shake or tremble, usually from fear--prospi,ptw (viaa--3s) 8X, to fall down before or at the feet of someone--o` Pau/loj (n-dm-s)--kai, (cc)--Sila/j (n-dm-s)}
16:30 and after he brought them out, he said, "Sirs, what must I do to be saved?" {kai, (cc)--proa,gw (vpaanm-s) to lead or bring forth--auvto,j (npam3p)--e;xw (ab)--fhmi, (viaa--3s)--ku,rioj (n-vm-p) polite address--ti,j (aptan-s)--dei (vipa--3s)--evgw, (npa-1s)--poie,w (vnpa) what is necessary for me to do--i[na (cs) purpose--sw,|zw (vsap--1s)}

16:31 And they said, "Believe in the Lord Jesus, and you shall be saved, you and your household." {de, (ch)--o` (dnmp+)--ei=pon (viaa--3p)--pisteu,w (vmaa--2s)--evpi, (pa)--o` ku,rioj VIhsou/j (n-am-s)--kai, (cs)--sw,|zw (vifp--2s)--su, (npn-2s)--kai, (cc)--o` oi=koj (n-nm-s)--su, (npg-2s)}

16:32 And they spoke the word of the Lord to him together with all who were in his house. {kai, (cc)--lale,w (viaa--3p)--auvto,j (npdm3s)--o` lo,goj (n-am-s)--o` ku,rioj (n-gm-s)--su,n (pd)--pa/j (a--dm-p)--o` (ddmp+)--evn (pd)--h` oivki,a (n-df-s)--auvto,j (npgm3s)}
16:33 And he took them that very hour of the night and washed their wounds, and immediately he was baptized, he and all his household. {kai, (ch)--paralamba,nw (vpaanm-s) to take to oneself--auvto,j (npam3p)--evn (pd)--evkei/noj (a-ddf-s)--h` w[ra (n-df-s)--h` nu,x (n-gf-s)--lou,w (viaa--3s) to cleanse by washing or bathing--avpo, (pg)--h` plhgh, (n-gf-p) the wounds caused by the beating with the rods--kai, (cc)--paracrh/ma (ab)--bapti,zw (viap--3s)--auvto,j (npnm3s)--kai, (cc)--o` (dnmp+) the ones--auvto,j (npgm3s)--pa/j (a--nm-p)}

16:34 And he brought them into his house and set food before them, and rejoiced greatly, having believed in God with his whole household. {te, (cc)--avna,gw (vpaanm-s) to lead up--auvto,j (npam3p)--eivj (pa)--o` oi=koj (n-am-s)--parati,qhmi (viaa--3s) to place beside or before--tra,peza (n-af-s) a table, by metonymy what is put on the table, a meal--kai, (cc)--avgallia,w (viam--3s) to be glad or happy--pisteu,w (vpranm-s)--o` qeo,j (n-dm-s) to believe in Jesus as he was told is to believe in God, Jesus must be God--panoikei, (ab) 1X, lit. all of a house, the whole household}

Exposition vs. 29-34

1. Since it was midnight and the men had been placed in the innermost part of the prison and fastened in stocks, it is very likely that their cell was pitch black.

2. The warden could not see inside and quickly calls for several lights in order to illuminate the area and so he could assess the situation.

3. As he rushes into the area where Paul and Silas had been placed, he falls at their feet, shaking with fear.

4. His fear may have stemmed from the fact that he thought he had lost all his prisoners, but it may also have stemmed from the very close brush with death.

5. The impression that had been made on this man was great, he rushes in to Paul and Silas and falls down before them, recognizing that they were men to whom he should now listen.

6. His homage points out that fact that he, as the warden of the prison, was inferior to these men he had thrown in solitary some hours before.

7. There can be little doubt that he did not give much thought to Paul and Silas when he had placed them in the hole, but he now recognizes that they have something he does not.

8. When he thrust them bleeding into the dungeon, he cared little about the fate of his soul.

9. In the midst of life and health and the normal course of human events is going well, most will not confront the issue of their immortal soul; but when one comes within an inch of death, eternal issues suddenly become very important.

10. For many people, salvation is not on their agenda until God intrudes into their world with recognition of their own mortality through some series of events or tragedy that arrests their thinking.

11. As here, God demonstrates that He will do whatever is necessary to bring those that are positive to the point of gospel hearing. Rom. 8:30

12. He leads the two men from their dark cell and asks them the eternal question that everyone on planet earth should ask at some point in their life, What must I do to be saved?
13. The fact that he prostrated himself before these men indicated that he already believed they were messengers of God and his understanding that their message had to do with the salvation of men.

14. His question also betrays the human tendency toward a salvation that is based on works, with its emphasis on what must I do.
15. In fact, there is nothing you can do to be saved; you bring nothing that God needs or wants that could merit you eternal life.

16. We believe the same thing Paul believed: faith is the non-meritorious system God has provided in order to offer eternal life to the human race. Jn. 6:29

17. In order to obtain eternal life, you must give up the idea of doing anything and simply believe in Jesus Christ, the object that possesses eternal, immeasurable merit.

18. Human works, based on any law or system of righteousness, is not sufficient to produce the +R that God requires in order to impute eternal life.

19. The free offer of salvation is not for the warden alone, as Paul informs him that both he and all those in his household can receive the gift of eternal life through faith in Christ.

20. There are no barriers such as race, age, IQ, sex, money, relative sinfulness, etc.

21. The warden was sufficiently ready at this point to hear the truth that he takes Paul and Silas to his house and makes everyone listen to what they have to say.

22. This is incredible, something that had never happened before to a man who was used to dealing in a harsh manner with those who were incarcerated in his prison!

23. The change in his manner is immediate, as he suddenly expresses compassion on Paul and Silas and provides what is necessary to alleviate their pain and begin the healing of the wounds they had received.

24. He takes them out of the house, either to a nearby well, or possibly to the river that Paul had been frequenting outside of town and cleanses their wounds and all those in his household were baptized early that morning.

25. This indicates the importance that the early church placed on water baptism as an immediate adjunct to salvation.

26. In fact, water baptism is the only overt ritual that we are given to demonstrate that we have believed in Jesus Christ.

27. Paul must have thought that it was important enough to do that he would baptize people at 1AM upon their profession of faith.

28. It is clear from what follows at the end of verse 34 that the entire group was prepared for, and believed, the message of the gospel that night.

29. After their baptism, he takes Paul and Silas up to his house (which may have been situated above the prison) and provides them with some nice hospitality.

30. It may well have been that they had not eaten since their arrest and incarceration, so they were likely very grateful for this application.

31. The overall effect was that the man and his household was saved, baptized and made quite happy as they recognized that they now had a relationship with God and eternal life.

32. Paul and Silas were cleaned up, fed, but placed back in the prison when the warden and his family were ready to go to bed.

16:35 Now when day came, the chief magistrates sent their policemen, saying, "Release those men." {de, (cc)--h`me,ra (n-gf-s)--gi,nomai (vpadgf-s)--o` strathgo,j (n-nm-p)--avposte,llw (viaa--3p)--o` r`abdou/coj (n-am-p) 2X, here and verse 38, lit. one who holds a rod, the men who carried the fasces or bundles of sticks tied to an axe as symbol of the magistrates authority to inflict corporal or capital punishment, a lictor--le,gw (vppanm-p)--avpolu,w (vmaa--2s)--o` a;nqrwpoj (n-am-p)--evkei/noj (a-dam-p)}

16:36 And the jailer reported these words to Paul, saying, "The chief magistrates have sent to release you. Now therefore, come out and go in peace." {de, (ch)--o` desmofu,lax (n-nm-s) the warden, the one who had been saved--avpagge,llw (viaa--3s)--o` lo,goj (n-am-p)--pro,j (pa)--o` Pau/loj (n-am-s)-- o[ti (abr) indir. disc. quotes--o` strathgo,j (n-nm-p) the two town leaders--avposte,llw (vira--3p)--i[na (cc) purpose--avpolu,w (vsap--2p)--nu/n (ab)--ou=n (ch)--evxe,rcomai (vraanm2p) having gone out--poreu,omai (vmpn--2p)--evn (pd)--eivrh,nh (n-df-s) likely his way of saying this was all over, so goodbye}

16:37 But Paul said to them, "They have beaten us in public without trial, men who are Romans, and have thrown us into prison; and now are they sending us away secretly? No indeed! But let them come themselves and bring us out." {de, (ch)--o` Pau/loj (n-nm-s)--fhmi, (viaa--3s)--pro,j (pa)--auvto,j (npam3p) to the lictors sent to release them--de,rw (vpaanm-p) 15X, to remove the skin, to open wounds with the beating by rods--evgw, (npa-1p)--dhmo,sioj (ab) lit. belonging to the people, publicly, openly--avkata,kritoj (a--am-p) 2X, not being judged down, uncondemned, without due process--a;nqrwpoj (n-am-p)--u`pa,rcw (vppaam1p) being found, existing--~Rwmai/oj (a--am-p)--ba,llw (viaa--3p)--eivj (pa)--fulakh, (n-af-s)--kai, (cc)--nu/n (ab)--evgw, (npa-1p)--evkba,llw (vipa--3p) lit. to cast out, eject--la,qra| (ab) 4X, secretly--ouvv (qs)--ga,r (qs) no indeed--avlla, (ch)--e;rcomai (vpaanm-p) once they have come--auvto,j (npnm3p) they themselves, the magistrates--evxa,gw(vmaa--3p)}
16:38 And the policemen reported these words to the chief magistrates. And they were afraid when they heard that they were Romans, {de, (ch)--o` r`abdou/coj (n-nm-p)--avpagge,llw (viaa--3p)--to. r`h/ma (n-an-p)--ou-toj (a-dan-p)--o` strathgo,j (n-dm-p)--de, (ch)--fobe,omai (viao--3p)-- avkou,w (vpaanm-p) having heard--o[ti (ch) indir. disc.--eivmi, (vipa--3p)--~Rwmai/oj (ap-nm-p)}

16:39 and they came and appealed to them, and when they had brought them out, they kept asking them to leave the city. {kai, (ch)--e;rcomai (vpaanm-p)--parakale,w (viaa--3p)--auvto,j (npam3p)--kai, (cc) evxa,gw (vpaanm-p)--evrwta,w (viia--3p) to ask or inquire--avpe,rcomai (vnaa)--avpo, (pg)--h` po,lij (n-gf-s)}
16:40 And they went out of the prison and entered the house of Lydia, and when they saw the brethren, they encouraged them and departed. {de, (cc)--evxe,rcomai (vpaanm-p)--avpo, (pg)--h` fulakh, (n-gf-s) --eivse,rcomai (viaa--3p)--pro,j (pa)--h` Ludi,a (n-af-s)--kai, (cc)--ei=don (vpaanm-p)--o` avdelfo,j (n-am-p)--parakale,w (viaa--3p)--kai, (cc)--evxe,rcomai (viaa--3p)}
Exposition vs. 35-40

1. In the morning, Paul and Silas were back in their prison cell, having been cleaned up and having enjoyed a nice meal, following the conversion of the warden and his family.

2. There is no evidence that the warden offered Paul and Silas freedom following his conversion, since such an action would not only violate Roman law, it would place the man in the same position he thought himself to be in the night before.

3. Secondly, Paul would never have accepted his release knowing that it would endanger the very people that had just become converts.

4. While they accepted the kindness of the warden and his family, they were returned to their cell as was appropriate.

5. There is some question as to why the magistrates determined that they were going to release Paul and Silas after their shoddy treatment of them the previous day.

6. Some have suggested that this was their intention all along, beating the men, scaring them, and thus encouraging them to leave town.

7. Others have suggested that the earthquake was a factor, convincing the town leaders that they had made a mistake that incurred Divine disapproval; but there is no evidence that they connected the earthquake with Paul and Silas.

8. Still others have suggested that people of prominence, such as Lydia, had brought some pressure to bear on the magistrates that prompted them to reconsider, but this would only have risked her standing in the community.

9. Most likely, they decided that these two roaming Jews had been taught a sufficient lesson by the beating and imprisonment and their departure was assured, thus resolving the conflict that had been created by casting the demon out of the slave girl.

10. Once the mob that demanded satisfaction had been appeased, they had no further reason to detain Paul and Silas.

11. They sent the lictors, the men that had administered the beating the previous day, to the prison and informed the warden that he was to release the two prisoners.

12. From the warden’s standpoint, this was great news and he hurried to inform the prisoners of this good news.

13. He exhorts them to come out of their cell and leave in peace, expecting Paul and Silas to accept their release by leaving town, and being happy to obtain their freedom.

14. Paul was not going to be dealt with so summarily and he makes a detailed protest of the actions of the magistrates.

15. His protest detailed their malicious, illegal and impetuous actions, actions that now brought them into the light of legality.

16. The first charge was that they had beaten men in public without the benefit of due process, an action that would be condemned by any normal legal system.

17. The principle that you did not accept charges against anyone without corroboration, pass sentence and execute it without a trial, is a basic to any canon of justice.

18. Further, they had erred in beating Roman citizens, a fact they did not bother to investigate the previous day.

19. In 509 BC, the Lex Valeria made it a crime to inflict blows on a roman citizen, and in 248 BC the Lex Poscia confirmed that principle.

20. A Roman citizen was free to travel anywhere within roman territory under the protection of Rome, not being subject to the local legislation unless he consented

21. Further, when charged, he could appeal to be tried by Rome and not by local authorities.

22. To condemn a Roman citizen without due process was viewed as such a crime that Claudius deprived the city of Rhodes of its free status for having crucified a citizen of Rome.

23. Paul and Silas were not even given the right to be heard and make a defense, something that even slaves had a right to do under Roman law.

24. While evidence of the right of a Roman citizen to appeal directly to Rome is scanty, that is most likely due to the fact that it really existed and was so well known that local politicians were careful with Roman citizens.

25. Paul uses two terms to contrast their complete disregard for the facts of the case and due process (publicly), and their cowering attempt to dismiss these men in such a shameful fashion (secretly).

26. Paul was having no more of their capricious acts; he insisted that since they had humiliated these two Roman citizens in public without due process, they also publicly come forth and acknowledge the truth of the situation.

27. He refuses to leave the cell, and the lictors leave with the message from the warden and return to their bosses.

28. Once they heard what Paul had said, they knew instantly that they were the ones that were now in danger, recognizing that the two men they thought were merely Jews were men protected by the might of Imperial Rome.

29. Their fear brought immediate action; they went to the prison cell and personally asked Paul and Silas to leave.

30. Their actions were no doubt performed in a contrite manner, begging them for mercy for their mistakes and asking them to leave their city at once.

31. It is easy to imagine that these two political leaders wanted to put this mistake far from them as soon as possible.

32. Not only would they lose face, but the Roman colonists of Philippi would turn against them if they found out that one of their own had been treated with such a disregard for their rights.

33. Paul and Silas finally comply, no doubt letting these men squirm for some time, as was appropriate. Imperfect of evrw,taw
34. They wanted this lesson to sink in for several reasons:

a. They wanted to clear their own names so the stigma of these two days did not hang over them in the future.

b. They wanted to protect the safety of future teachers of doctrine, making sure that they were not abused simply because they were Jewish.

c. They wanted to protect the newly formed church in Philippi from persecution by the local officials.

35. In short, they wanted these men, and any others that heard of this, to make quite sure that they followed the principles of due process and did not abuse their authority at the expense of some innocent believer.

36. The truth is that we have every right to expect the leadership at any level of government to abide by the same laws by which the citizens have to abide.

37. Paul and Silas made it intentionally difficult on the magistrates as far as they could within the confines of the law, but did not take the extra step and attempt to obtain their punishment.

38. This incident justifies the proper use of civil law for a believer to protect himself but does not justify taking vengeance into our own hands or intentionally inflicting punishment on our enemies.

39. Paul and Silas finally comply with the conciliatory requests of the magistrates and leave town, but they first visit the church in Lydia’s house and encourage them with the facts of what had happened and then departed.

40. It is evident that the we section ends in Philippi, so we conclude that Luke remained in that city, perhaps associated with the church in Lydia’s house.

Acts 16

22

