chapter nineteen

19:1 And it came about that while Apollos was at Corinth, Paul having passed through the upper country came to Ephesus, and found some disciples, {de, (cc)--gi,nomai (viad--3s)--o` VApollw/j (n-am-s)--to. (ddns) + eivmi, (vnpad)--evn (pd)--evn (pd)--Ko,rinqoj (n-df-s)--Pau/loj (n-am-s)--die,rcomai (vpaaam-s) --to. avnwteriko,j (a--an-p) 1X, the upper or higher regions--me,roj (n-an-p) a part or share, a region or district--kate,rcomai (vnaa)--eivj (pa)--:Efesoj (n-af-s)--kai, (cc)--eu`ri,skw (vnaa)--ti.j (a-iam-p)--maqhth,j (n-am-p)}

19:2 and he said to them, "Did you receive the Holy Spirit when you believed?" And they said to him, "No, we have not even heard whether there is a Holy Spirit." {te, (cc)--ei=pon (viaa--3s)--pro,j (pa)--auvto,j (npam3p)--eiv (qt) used here to introduce a direct question, as in Lk. 13:23 and Acts 1:6--lamba,nw (viaa--2p)--pneu/ma (n-an-s)--a[gioj (a--an-s)--pisteu,w (vpaanm2p) ptc. is contemporaneous with lambano--de, (ch)--o` (dnmp+)--pro,j (pa)--auvto,j (npam3s)--avlla, (cc) no--avkou,w (viaa--1p)--ouvde, (ab)--eiv (qt)--pneu/ma (n-nn-s)--a[gioj (a--nn-s)--eivmi, (vipa--3s)}

19:3 And he said, "Into what then were you baptized?" And they said, "Into John's baptism." {te, (ch)--ei=pon (viaa--3s)--eivj (pa)--ti,j (aptan-s)--ou=n (ch)--bapti,zw (viap--2p)--de, (ch)--o` (dnmp+)-- ei=pon (viaa--3p)--eivj (pa)--to. ba,ptisma (n-an-s)--VIwa,nnhj (n-gm-s)}

19:4 And Paul said, "John baptized with the baptism of repentance, telling the people to believe in Him who was coming after him, that is, in Jesus." {de, (ch)--Pau/loj (n-nm-s)--ei=pon (viaa--3s)--VIwa,nnhj (n-nm-s)--bapti,zw (viaa--3s)--ba,ptisma (n-an-s)--meta,noia (n-gf-s)--le,gw (vppanm-s)--o` lao,j (n-dm-s)--i`[na (cc)--pisteu,w (vsaa--3p)--eivj (pa)--o` (dams+) e;rcomai (vppnam-s)--meta, (pa)--auvto,j (npam3s)--ou-toj (apdnn-s)--eivmi, (vipa--3s)--eivj (pa)--o` VIhsou/j (n-am-s)}

19:5 And when they heard this, they were baptized in the name of the Lord Jesus. {de, (ch)--avkou,w (vpaanm-p)--bapti,zw (viap--3p)--eivj (pa)--to. o;noma (n-an-s)--o` ku,rioj (n-gm-s)--VIhsou/j (n-gm-s)}

19:6 And when Paul had laid his hands upon them, the Holy Spirit came on them, and they began speaking with tongues and prophesying. {kai, (cc)--Pau/loj (n-gm-s)--evpiti,qhmi (vpaagm-s)--h` cei,r (n-af-p)--auvto,j (npdm3p)--to. pneu/ma (n-nn-s)--to. a[gioj (a--nn-s)--e;rcomai (viaa--3s)--evpi, (pa)--auvto,j (npam3p)--te, (cc)--lale,w (viia--3p)--glw/ssa (n-df-p)--kai, (cc)--profhteu,w (viia--3p)}
19:7 And there were in all about twelve men. {de, (cs)--eivmi, (viia--3p)--o` (dnmp+) pa/j (a--nm-p)--avnh,r (n-nm-p)--w`sei, (ab) about or nearly--dw,deka (apcnm-p)}
Exposition vs. 1-7

1. Having visited the churches in Galatia and travelling west through Phrygia, (modern Turkey) Paul continued toward the city of Ephesus.

2. Apollos had left Ephesus and moved to Corinth where he apparently conducted a ministry that was quite successful.

3. While the Corinthians may have made much of the differences in style that existed between Paul and Apollos there is nothing to suggest that either man was involved in or encouraged the cliques that formed. ICor. 1:11-13

4. Paul had intentionally employed a very simple and straightforward approach to the gospel while he was in Corinth and Apollos employed a more eloquent and elaborate style. ICor. 2:1-5

5. Both communicated the same information and there is no evidence that there was any rivalry between them, as Paul points out. ICor. 3:4-9

6. The events of chapter 18 with the note here in chapter 19 indicate that Paul had nothing to do with any education Apollos received concerning the gospel and Bible doctrine.

7. However, one would conclude that since Priscilla and Aquila had instructed Apollos, they would have used information they received from Paul during their extended time together.

8. This would further tend to corroborate the fact that Paul and Apollos were on the same page doctrinally.

9. As Paul traveled across Asia Minor, he did not take the normal trade route, the usual Roman road west by Colosse and Laodicea in the Lycus Valley, cities that he did not visit at that time. Col. 2:1

10. Instead, he traveled the "upper" (anwterika) regions, the highlands that were the more direct road through the Cayster Valley to Ephesus

11. Whether the upper "parts" (merh) here points to North Galatia is still a point of dispute among scholars, but nothing that advances believers spiritually is gained from such discussions.

12. So he arrived in Ephesus as he had promised according to God’s will and timing. Acts 18:21

13. The province of Asia included the western part of Asia Minor, the country the Romans took in about 130 BC, extending the name “Asia” to the whole continent.

14. It was a jewel in the Roman Empire and was a senatorial province, containing such great cities as Ephesus, Smyrna, Pergamum, Thyatira, Sardis, Philadelphia, Laodicea (the seven churches of Re 2;3), Colosse, and Hierapolis.

15. Hellenism had full sway here and Ephesus was the capital and chief city and was a richer and larger city than Corinth.

16. Here resided the power of Rome, the splendor of Greek culture, and the full tide of oriental superstition and magic.

17. The Temple of Artemis, devoted to the worship of the Roman goddess named Diana (the multi-breasted fertility goddess), was one of the Seven Wonders of the World.

18. While Acts 19 contains some very useful information about Paul’s ministry in Ephesus, it is not the only place in the New Testament that we find such information.

19. This chapter focuses on three major events:

a. The 12 disciples of John the Baptist. Vs. 1-7

b. The ministry in the synagogue and school of Tyrannus. Vs. 8-20

c. The riot started by Demetrius. Vs. 23-41

20. More information about the events that took place over the next three years are found in Acts 20, when Paul gives the Ephesian elders his parting words of instruction.

21. It was during his stay in Ephesus that Paul wrote a letter to the Corinthian church that has not been preserved. ICor. 5:9,11

22. Later during his stay in Ephesus (spring, 56 AD), Paul wrote I Corinthians, having sent Timothy to Corinth before the sending of that letter. ICor. 4:17

23. While Silas, Timothy and others fall somewhat into the background during this portion of Acts, it is evident that they came and went several times from Paul that are not explicitly recorded by Luke. Acts 19:22; ICor. 4:17, 16:10; IICor. 12:17-18; IPet. 5:2

24. With all the conflicts that occurred in Ephesus, Paul was forced during this time to deal with the problems that existed in Corinth, receiving a steady stream of disturbing news from that local church.

a. His first letter (no longer extant) was written on the matter of separation. ICor. 5:9-13

b. He received a letter back seeking his advice on the issues he addresses in I Corinthians.

c. At about the same time he had some visitors from Corinth, whom he identifies as Chloe’s household, who told of deep and bitter divisions in the church. ICor. 1:11-12

d. Other rumors, circulated widely, told of blatant immorality and public litigation in the Gentile courts. ICor. 5:1ff, 6:1ff

e. Paul’s authority was constantly challenged by opponents claiming apostolic authority, while undermining Paul’s credentials. IICor. 11:12-15

f. He was accused of being bold and dogmatic when he was not present but with being a wimp when in Corinth in person. IICor. 10:1,9-11

25. At some point during his stay in Ephesus, Paul was forced to make a painful visit to Corinth and deal with the problems there, before the writing of I Corinthians. IICor. 2:1

26. Between the writing of 1 and II Corinthians, Titus made a visit to Corinth and returned to Paul in Macedonia with good news regarding the church. IICor. 7:6-7

27. So, while we are dealing with the events of Acts 19, keep in mind that Paul is not only facing the pressures of his ministry there, the attacks of the Jews and others, but is carrying the burdens of other churches as well. ICor. 15:32; IICor. 11:28

28. At this point, Paul came upon some disciples, a term Luke uses uniformly for believers.

29. This obvious point has eluded most interpreters, who desire to make these men unbelievers that need salvation.

30. They show no connection with Priscilla and Aquila, nor with Apollos; they were floating followers of the Baptist who drifted into Ephesus.

31. Some of John's disciples clung to him until his death (Jn. 3:22-25; Lk 7:19; Matt. 14:12) and some of them left Palestine without the further knowledge of Jesus that came after his death.

32. There can be little doubt that Paul recognized something unusual among this group of about twelve men, and he questions them about their experience.

33. His question in verse two betrays the fact that Paul recognized them as believers (when you believed), but that their experience demonstrated something was missing.

34. It is important to note that those who listened to John the Baptist, received immersion under his ministry, and then went on to faith in Jesus were not baptized again.

35. These men may have heard John, believed his message about the coming messiah, received his baptism, and then left Judea before coming into contact with Jesus and His ministry.

36. Some have even suggested that these men had received their baptism by some disciples of John following his death, and after the death and exaltation of Jesus.

37. The text does not say that they were baptized by John, only that they received John’s baptism, suggesting that they may have received this after it was no longer relevant or valid.

38. In any case, they were believers that had not received the indwelling of the Holy Spirit, the normal case for anyone who believed following Pentecost.

39. They are the last recorded exception in the New Testament to this rule.

40. When Paul asked them about their experience with the Holy Spirit, they professed complete ignorance about Him.

41. If they had heard John talk about the coming baptism of the Holy Spirit, they were completely unaware of the fact that the baptism had occurred on the day of Pentecost and was an accomplished fact.

42. They, unlike Apollos who believed that Jesus was the promised messiah and evidenced his acquaintance with Him (Acts 18:25), merely knew of a coming messiah and evidenced no knowledge that all John promised had been fulfilled.

43. Therefore, Paul points them to the true nature of John’s baptism, a baptism that finds its focus and fulfillment in Jesus.

44. These men were certainly positive and immediately accepted all Paul told them and were baptized again in the name of Jesus.

45. Like the other exceptions, they did not receive the Holy Spirit at the point of salvation or at the point of baptism; they received the indwelling of the Holy Spirit at the time Paul laid his hands on them, proving that his message had divine sanction.

46. The laying on of hands demonstrates both apostolic authority in these matters as well as personal identification with the church.

47. Like the believers on the day of Pentecost, these men began to manifest their spirit baptism by speaking in other languages and by prophesying.

48. This demonstrated graphically that these men had been incorporated into the church universal and were a part of the body of Christ, fully acclimated in the new dispensation.

49. This also demonstrates that Paul stood on an equal footing with the other apostles in terms of authority and divine sanction. Acts 8:14-17

19:8 And he entered the synagogue and continued speaking out boldly for three months, reasoning and persuading them about the kingdom of God. {de, (cc)--eivse,rcomai (vpaanm-s)--eivj (pa)--h` sunagwgh, (n-af-s)--parrhsia,zomai (viin--3s) 9X, the openness that comes from freedom and a lack of fear, confidently speaking--evpi, (pa)--mh,n (n-am-p) the moon's cycle, a lunar month--trei/j (a-cam-p)--diale,gomai (vppnnm-s) to conduct a reasoned discussion--kai, (cc)--pei,qw (vppanm-s)--o` (danp+) them--peri, (pg)--h` basilei,a (n-gf-s)--o` qeo,j (n-gm-s)}

19:9 But when some were becoming hardened and disobedient, speaking evil of the Way before the multitude, he withdrew from them and took away the disciples, reasoning daily in the school of Tyrannus. {de, (ch)--w`j (cs)--ti.j (apinm-p)--sklhru,nw (viip--3p) used as a medical term, to harden or become thick, metaph. to harden the heart, to stubbornly refuse the truth and to refuse to change--kai, (cc)--avpeiqe,w (viia--3p) lit. to not be persuaded, to refuse belief, to be disobedient--kakologe,w (vppanm-p) 4X, used of unjustified language toward another, to revile or denounce, to bad mouth--h` o`do,j (n-af-s)--evnw,pion (pg) in the presence of--to. plh/qoj (n-gn-s) the crowd or multitude--avfi,sthmi (vpaanm-s) lit. to stand off from, to walk away, depart or withdraw--avpo, (pg)--auvto,j (npgm3p)--avfori,zw (viaa--3s) 9X, to mark off with boundaries, to take out or separate--o` maqhth,j (n-am-p)--diale,gomai (vppnnm-s)--kata, (pa)--h`me,ra (n-af-s)--evn (pd)--h` scolh, (n-df-s) 1X, a learning place, a lecture hall--Tu,rannoj (n-gm-s)}

19:10 And this took place for two years, so that all who lived in Asia heard the word of the Lord, both Jews and Greeks.

 {de, (cc)--ou-toj (apdnn-s)--gi,nomai (viad--3s)--evpi, (pa)--e;toj (n-an-p)--du,o (a-can-p)-- w[ste (ch) result clause, with infin. that follows--pa/j (a--am-p)--o` (damp+) katoike,w (vppaam-p)--h` VAsi,a (n-af-s)--avkou,w (vnaa)--o` lo,goj (n-am-s)--o` ku,rioj (n-gm-s)--te, (cc+)--VIoudai/oj (ap-am-p)--kai, (cc)--{Ellhn (n-am-p)}
Exposition vs. 8-10

1. As was Paul’s custom, he entered the synagogue first in every city that had a sufficient Jewish population to establish and support a synagogue, continuing to function under the dictum to the Jew first.
2. The Jews in Ephesus were familiar with Paul and were acquainted with his teaching from his first, brief visit to this city. Acts 18:19

3. Paul had stopped in Ephesus about one year earlier in the summer of 53 AD and now reenters that city in the summer of 54 AD.

4. He was allowed to speak there for a period of three months, a period somewhat longer than in other cities. Acts 17:2,13

5. However, the usual pattern of events was repeated and opposition arose to his teaching about Jesus Christ.

6. The construction in verse 8, reasoning and persuading is called hendiadys, a method of amplification that adds force by using two distinct words rather than a word and its qualifier.

7. The force is that he was arguing persuasively about the issues related to the kingdom of God.

8. The kingdom of God refers to the sovereign reign of God over all that constitutes His kingdom.

9. The kingdom finds its focus and ultimate fulfillment in the Son of God, whom God has appointed as heir of all things, and in whom He will sum up all things. Heb. 1:2; Eph.1:10

10. The message of the gospel is the good news that God has provided an entrance into His eternal kingdom via the God/man’s work on the cross.

11. The kingdom is accessed only by faith in His person and work, and all who believe in Him are promised eternal life. Jn. 6:40,53-54

12. Beyond that, the eternal kingdom contains blessings unimaginable for those that diligently seek God. ICor. 2:9; Heb. 11:6

13. However, everything is contingent on a proper relationship with God’s appointed messiah; something that many of these Jews did not accept.

14. Those who refused to accept the truth of what Paul was teaching were becoming hardened, a term that is used only six times in the New Testament. Acts 19:9; Rom. 9:18; Heb. 3:8,13,15, 4:7

15. It is used in medical writings to denote that which is hardened or crusted over, and has the sense of becoming stubborn and obstinate when confronted with the issues of the truth.

16. When one is confronted with the truth, they must decide whether they are willing to consider it carefully and adjust their actions accordingly.

17. If they are not, they simply become more and more entrenched in their rejection of the doctrine, hardening their heart against that which they find irritating.

18. Others, who are of a more amenable nature, hear the truth and do not chafe under it but are willing to adjust their thinking to line up with what they hear.

19. The term is a passive, indicating that an outside force was causing these Jews to become more stubborn in their rejection of Paul’s teaching.

20. Like the Pharaoh of the Exodus, when men are confronted with the truth they begin on a course of accepting and acclimating to it or rejecting and dismissing it.

21. The pattern is always the same; the truth that is rejected causes the one who rejects it to harden their heart against it. Ex. 8:15,32

22. This leads to a judicial act of God in which he begins to further harden the person that has determined to reject His Word. Ex. 7:13,22

23. If this process continues, God will ultimately administer the sin unto death to those who reject His truth and fight against it. Ex. 14:26-28

24. Via omniscience, God is perfectly aware at all times who is negative and who is positive and, as the Creator, has the perfect right to conduct His plan in light of these facts. Rom. 9:10-13

25. He can use the negative volition and stubborn refusal to change to further His plan without violating the volitional freedom that He has provided for each person. Rom. 9:17-18

26. The hardening of the heart leads to actions that are described as disobedient.
27. The Greek term avpeiqew (apeitheo–not persuaded) refers to those who refuse to render obedience to the demands of an authority.

28. As here, many of those who embark on this path of a hard heart, the stubborn refusal to change, and the unwillingness to comply with a legitimate authority are not able to keep their hostility to themselves.

29. They feel it is necessary to bad-mouth the truth that they themselves reject and become aggressive opponents of the truth.

30. These Jews began to engage in verbal opposition during the times when Paul was teaching, making it impossible to conduct any real sort of teaching ministry.

31. These Jews were spreading such vicious rumors about the Way that Paul was forced to separate the flock from the hostile environment in the synagogue.

32. For the communicator of the truth, there comes a time when further attempts to convince people of the truth are fruitless and simply casting pearls before swine. Matt. 7:6

33. At this point Paul rents a local school or lecture hall from one Tyrannus (Tyrant) and taught the disciples during the time when the school was not in use.

34. The western text says that Paul used it from 11 AM to 4 PM, the time when most were taking their normal midday rest and after Tyrannus had dismissed his students and Paul had completed his daily work. Acts 20:34

35. Public life in Ionian cities ended regularly at the firth hour; and there was a regulation at Attalia that public distribution of oil was to be “ from the first to the fifth hour”.
36. So, it appears that Paul would work from the time he got up until the fifth hour to support himself and those with him (Acts 20:34) and, when others were using the time generally devoted to home-life and rest, Paul would teach doctrine to those that assembled.

37. We do not have any information about the lecture hall; whether it was donated, rented, etc.

38. Paul spent the next two years in this environment, and that his ministry in Ephesus was so successful that the Word echoed through the land of Asia Minor.

39. It appears that Paul spent this time almost exclusively in Ephesus and the doctrine that was spread outside the city was spread primarily by others; either by new converts or by those representatives Paul employed in his work.

40. At this point, Paul has spent about 27 months in Ephesus and has written two letters to the Corinthian church.

19:11 And God was performing extraordinary miracles by the hands of Paul, {te, (cc)--o` qeo,j (n-nm-s)--poie,w (viia--3s)--du,namij (n-af-p) acts of might or power, miracles--ouv (qn)--h` tugca,nw (vpaaaf-p) 12X, lit. to hit as a target, to attain to something, to experience something, with negative, what one doesn't meet with or experience normally, out of the ordinary, uncommon--dia, (pg)--h` cei,r (n-gf-p)--Pau/loj (n-gm-s)}

19:12 so that handkerchiefs or aprons were even carried from his body to the sick, and the diseases left them and the evil spirits went out. {w[ste (ch) with two infinitives that follow, indicates result--kai, (ab) "even"--souda,rion (n-an-p) 4X, a face cloth, a handkerchief of napkin--h; (cc)--simiki,nqion (n-an-p) 1X, something used to proctect the clothing, a towel or apron--avpofe,rw (vnpp) 6X, lit. to bear or carry away from--avpo, (pg)--o` crw,j (n-gm-s) 1X, the skin, the surface of the body--auvto,j (npgm3s)--evpi, (pa)--o` (damp+) avsqene,w (vppaam-p) to be weak, without power, sick or diseased--kai, (cc)--avpalla,ssw (vnpp) 3X, lit. to release from control, to set free, of sickness to heal or cure--avpo, (pg)--auvto,j (npgm3p)--h` no,soj (n-af-p) 11X, only here outside the gospels, sickness or disease--te, (cc)--to, pneu/ma (n-an-p)--to. ponhro,j (a--an-p)--evkporeu,omai (vnpn)}

Exposition vs. 11-12

1. Luke does not speak of any further difficulties in Ephesus beyond his mention of the general persecutions and opposition by the Jews. Acts 19:9

2. It is clear from Paul’s own statements to the Corinthians that he had difficulties that are not here recorded. ICor. 15:32

3. Certainly, a lot of the pressure he faced in Ephesus came from the Corinthian church. ICor. 1:11, 5:1ff, 6:1ff, 11:17ff

4. Luke finishes his summary of Paul’s ministry in Ephesus by speaking of extraordinary miracles that were taking place during that time.

5. All miracles by definition are extraordinary, out of the ordinary, overcoming the natural laws of time, space, etc. and manifesting some divine activity that is not usually observed.

6. The miracles and wonders that were observed in the apostolic era gradually became commonplace among believers and they would recognize certain healings, exorcisms, etc. to be the norm.

7. As we will observe in verses 13-16, certain deeds were even common among unbelieving exorcists.

8. Believers became somewhat accustomed to seeing healings done by God’s representatives, but these miracles went beyond what one would consider a normal miracle.

9. Since Paul was working during the morning hours (we suppose, since that was his normal method of operating) and teaching during the rest of the day, he did not have a lot of time to spend performing miracles to validate his ministry.

10. The miracles regularly done by Paul were designed to provide attestation to his ministry by an obvious manifestation of the power of God.

11. It is also clear from the passage that teaching doctrine and working took precedence over miraculous activities during this period of Paul’s life.

12. Principle: Miracles do not change people and are not to be pursued as proof of God’s blessing.

13. It does appear that God was still doing certain miracles by the hands of Paul, indicating that there was still some things being done along “normal” lines.

14. However, indirect miracles were being performed apart from the personal presence of Paul.

15. Those believers that were around Paul and became of aware of someone needing healing or release from demonic oppression and possession would take certain articles of Paul’s clothing to the afflicted person.

16. The first type of clothing mentioned were handkerchiefs (Gk. souda,rion—soudarion) which meant a facecloth used for wiping perspiration; much like our handkerchief.

17. The second item was the apron; a word used only here in the New Testament and indicated the linen apron that one would wear over their clothing if he were a servant or artisan.

18. Paul supported himself and those with him by means of manual labor and would have worn an apron regularly and used a sweat rag during the day.

19. God’s blessing was so prominent in Paul’s ministry at this point that even these personal garments used in tent making and leather working would provide cures for the afflicted.

20. The question arises as to why God would allow such things and most interpreters are uncomfortable with this and either explain it away as a fanciful legend or downplay it as verging on the bizarre.

21. Even those that accept the historicity of Acts in general scratch their heads and, like Ramsey, state, “In this Ephesian description one feels the character, not of weighed and reasoned history, but of popular fancy, and I cannot explain it on the level of most of the narrative. The writer here is rather a picker-up of current gossip, more than an historian.”
22. Ephesus was the home of all sorts of supernatural magic and superstition, and the phrase Ephesian writings was commonly used for documents containing spells and magical formulas.

23. Therefore, it is not at all unnatural for God to meet these people at the point of their thinking in order to provide an opportunity for them to hear of the need for salvation.

24. Further, it should be noted that the items themselves did not contain any power, as the faith healers and charlatans today claim for their prayer cloths.

25. The virture resided in the power of God and their faith.

26. It must also be observed that Paul did not promote this or encourage it, and certainly did not attempt to take advantage of the superstitions that existed by selling his discarded sweat rags.

27. The reason God allowed such miracles was to associate the cure or deliverance with the man and his message, further validating Paul’s doctrine.

28. If people heard of such miraculous cures, they might very well be tempted to listen to the gospel that Paul proclaimed.

19:13 But also some of the Jewish exorcists, who went from place to place, attempted to name over those who had the evil spirits the name of the Lord Jesus, saying, "I adjure you by Jesus whom Paul preaches." {de, (cc)--kai, (ab) also--ti.j (apinm-p)--VIoudai/oj (a--gm-p)--evxorkisth,j (n-gm-p) 1X, one who drives out evil spirits by invoking supernatural persons or powers--o` perie,rcomai (vppngm-p) 3X, ptc. used as adjective, to wander or travel about--evpiceire,w (viaa--3p) 3X, only by Luke, to lay the hand on, to attempt or try something--ovnoma,zw (vnpa) 10X, to name or designate, here to call or invoke a name to use their power or authority--evpi, (pa)--o` (damp+) e;cw (vppaam-p)--to, pneu/ma (n-an-p)--to. ponhro,j (a--an-p)-- to. o;noma (n-an-s)--o` ku,rioj (n-gm-s)--VIhsou/j (n-gm-s)--le,gw (vppanm-p)--o`rki,zw (vipa--1s) 2X, to cause one to swear an oath, to put someone under oath--su, (npa-2p)--o` VIhsou/j (n-am-s)--o[j (apram-s)-- Pau/loj (n-nm-s)--khru,ssw (vipa--3s)}
Acts 19:14 And seven sons of one Sceva, a Jewish chief priest, were doing this. {de, (cc)--e`pta, (a-cnm-p)--ui`o,j (n-nm-p)--ti.j (a-igm-s) of a certain, of one--Skeua/j (n-gm-s)--VIoudai/oj (a--gm-s)--avrciereu,j (n-gm-s)--eivmi, (viia--3p+)--poie,w (+vppanm-p)--ou-toj (apdan-s)}

Acts 19:15 And the evil spirit answered and said to them, "I recognize Jesus, and I know about Paul, but who are you?" {de, (ch)--to. pneu/ma (n-nn-s)--to. ponhro,j (a--nn-s)--avpokri,nomai (vpaonn-s)--ei=pon (viaa--3s)--auvto,j (npdm3p)--o` VIhsou/j (n-am-s)--ginw,skw (vipa--1s) to recognize, to know by experience--kai, (cc)--o` Pau/loj (n-am-s)--evpi,stamai (vipn--1s) 14X, to be acquainted with someone, to know about them--de, (ch)--ti,j (aptnm-p)--eivmi, (vipa--2p)--su, (npn-2p) lit. you, who are you?}
19:16 And the man, in whom was the evil spirit, leaped on them and subdued all of them and overpowered them, so that they fled out of that house naked and wounded. {kai, (ch)--o` a;nqrwpoj (n-nm-s)--evn (pd)--o[j (aprdm-s)--eivmi, (viia--3s)--to. pneu/ma (n-nn-s)--to. ponhro,j (a--nn-s)--evfa,llomai (vpadnm-s)--evpi, (pa)--1X, to leap or jump upon, to assault--auvto,j (npam3p)--katakurieu,w (vpaanm-s) 4X, to rule or reign over, to lord it over someone, here to subdue, to overpower--avmfo,teroi (ap-gm-p) when used of two=both, when used of more=all--ivscu,w (viaa--3s) to be strong or powerful, here to have power over, to prevail--kata, (pg) used in a hostile sense, against them--auvto,j (npgm3p)--w[ste (ch) result clause--evkfeu,gw (vnaa) 8X, to run away, to flee--evk (pg)--o` oi=koj (n-gm-s)--evkei/noj (a-dgm-s)--gumno,j (a--am-p) probably not totally naked, but stripped of outer clothing as in Jn. 21:7--kai, (cc)--traumati,zw (vprpam-p) 2X, only by Luke, to be wounded or hurt, traumatized}

19:17 And this became known to all, both Jews and Greeks, who lived in Ephesus; and fear fell upon them all and the name of the Lord Jesus was being magnified. {de, (ch)--ou-toj (apdnn-s)--gi,nomai (viad--3s) --gnwsto,j (a--nn-s)--pa/j (a--dm-p)--te, (cc+)--VIoudai/oj (ap-dm-p)--kai, (cc)--{Ellhn (n-dm-p)-- o` (ddmp+) katoike,w (vppadm-p) living in, settled in--h` :Efesoj (n-af-s)--kai, (ch)--fo,boj (n-nm-s)-- evpipi,ptw (viaa--3s) 11X, to fall upon--evpi, (pa)--pa/j (a--am-p)--auvto,j (npam3p)--kai, (cc)--to. o;noma (n-nn-s)--o` ku,rioj VIhsou/j (n-gm-s)--megalu,nw (viip--3s) 8X, to make great, to magnify, to cause one to respect or honor or admire}

Exposition vs. 13-17

1. In verse 13, we are introduced to a group of unbelieving Jews that regularly engaged in the magical exorcisms.

2. While there were a number of exorcists that practiced in Ephesus, Luke draws our attention to one family in particular—a Jewish chief priest and his seven sons.

3. This story, much the events found in verses 11-12 have caused many interpreters to disregard this section of Acts as some popular Oriental legend that Luke has attempted to recast in a Christian story.

4. The use of magical names in incantations to exorcise evil spirits was common enough in the ancient world, and it seems to have been very prominent in Ephesus.

5. There were various people that went around making a living by various kinds of pseudo-science or alleged clairvoyant powers, including the practice of exorcism.

6. These types were ready to employ any method that would bring success, using the name of any god or deity in their invocations over the possessed.

7. In fact, they often recited a very lengthy list of names in their magic formulae to be certain of including the right god for that particular case.

8. Among the practitioners of magic in ancient times, the Jews commanded very high respect, because it was believed that they had very potent and effective spells at their command.

9. Specifically, the fact that the name of the God of Israel was not to be pronounced by pagan lips was generally known among society, and they readily misinterpreted this to mean that the name possessed some great magical power.

10. We have seen several magicians, those that used cosmic/Satanic powers to advance themselves in Acts, and these Jewish exorcists are much like Simon and Elymas. Acts 8:9ff, 13:6ff

11. Like their Gentile counterparts, there can be little doubt that these men preyed on the superstition and misery of others in order to line their own pockets.

12. Several magical papyri have been preserved until today that contain attempts to reproduce the correct pronunciation of the unspeakable Name, as well as other Jewish expressions using names such as Sabbaoth and Abraham.

13. Josephus even mentions practices with spells of sorcery that were connected with the name of Solomon, and Jesus alludes to this type of activity. Matt. 12:27

14. In a culture that believed in magic powers and the force of the gods to intervene in human affairs, these types of people abound and prosper.

15. It is clear also that the Bible recognizes that unbelievers are engaged in these types of ministries, and apparently enjoy some success. Matt. 7:21-23; Lk. 11:19

16. These men were Jews that went from place to place, travelling around like modern Gypsy fortune-tellers.

17. In their attempt to cash in on the work they had seen Paul do, they attempted to use the same words that Paul used in order to perform their exorcism.

18. Their father was one Sceva, a Jew that is described here as a chief priest.

19. While it is possible that Sceva actually belonged to one of the Jewish chief-priestly families, some have suggested that this was his own designation for himself and his shingle might have read “Sceva, Jewish chief priest: specialty, Exorcisms.
20. This man would have then enjoyed high prestige in the pagan magic circles since he was the type most likely to know the true pronunciation of the Ineffable Name.

21. However, when his sons attempted their exorcism, they did not stick to their normal pattern (whatever that may have been) but attempted to use the name of Jesus as they had heard Paul do on some previous occasion.

22. There was tremendous power in the name of Jesus in the right hands and under the right circumstances, but these men were like those who handled a grenade without understanding the power they had or the potential for personal harm.

23. At this point, Sceva’s sons found out that they were dealing in realm that had realities far beyond their ability to cope with them.

24. The demon they were trying to cast out turned on them and gave them a good old-fashioned butt kicking.

25. Before that, the demon that possessed the man informed them that he was well aware of what was going on, stating that I recognize Jesus and I am acquainted with Paul, but who are you? IICor. 6:9

26. In essence, this demon was acknowledging the fact that he knew Jesus well enough and that he recognized Paul, but he questioned the right these men had to invoke this name.

27. This challenge from the demon pointed out that he was aware of the relationship between Jesus and Paul, recognizing the legitimate use of Jesus’ name, but these men were not even believers and had no right to command anything of him.

28. These exorcists were attempting to copy the ministry of Paul, and this demon was not about to be ordered around by men using a stolen credit card!

29. At this point, the demon-possessed man leaped on them, Luke using an old verb that means to spring or pounce on like a panther.

30. He overpowered them with the superhuman strength that demon possession provides and beat them to the point that their clothing was stripped off them.

31. They run from the premises, wounded and without all their clothes, very glad to have escaped with their lives.

32. This danger of this encounter with the supernatural demonic powers that exist is something we never see with Jesus or any of his bonafide representatives. Matt. 8:16, 9:33; Mk. 1:34; Acts 5:16, 8:7, 19:12

33. This event soon became the hot topic of conversation among those that lived in Ephesus, both Jews and Gentiles.

34. This public knowledge caused those who heard to have a new respect for Jesus and for those who were His true representatives.

35. In an environment where people are gripped by superstition, this dramatic incident clearly demonstrated the power of Jesus was superior to the power of demons.

36. Those who were not believers learned that the supernatural powers were not to be trifled with and that one had better be careful how they invoked the name of Jesus.

37. This caused the reputation of Jesus to spread and be magnified among those who heard.

19:18 Many also of those who had believed kept coming, confessing and disclosing their practices. {te, (ch)--polu,j (ap-nm-p)--o` (dgmp+) pisteu,w (vpragm-p)--e;rcomai (viin--3p)--evxomologe,w (vppmnm-p) 10X, to confess, admit, acknowledge--kai, (cc)--avnagge,llw (vppanm-p) to announce, to report--h` pra/xij (n-af-p) deeds or practices--auvto,j (npgm3p)}

19:19 And many of those who practiced magic brought their books together and began burning them in the sight of all; and they counted up the price of them and found it fifty thousand pieces of silver. {de, (cc)--i`kano,j (ap-nm-p)--o` (dgmp+) pra,ssw (vpaagm-p)--to. peri,ergoj (ap-an-p) 2X, ITim. 5:13 busy body, lit. one who works around, lit. the working around things, those who attempt to circumvent the normal course of things via magic spells and incantations--sumfe,rw (vpaanm-p) to bear or carry with, to bring together, to collect--h` bi,bloj (n-af-p)--katakai,w (viia--3p) 10X, to burn or burn up--evnw,pion (pg)--pa/j (ap-gm-p) i.e. publicly--kai, (cc)--sumyhfi,zw (viaa--3p) 1X, to count up, to calculate--h` timh, (n-af-p) lit. the value--auvto,j (npgf3p) the books--kai, (cc)--eu`ri,skw (viaa--3p) --avrgu,rion (n-gn-s)--muria,j (n-af-p)--pe,nte (a-caf-p) lit. silver, ten thousand fives}
19:20 So the word of the Lord was growing mightily and prevailing. {ou[tw (ab) thus or so--kata, (pa)-- kra,toj (n-an-s) this phrase is used 1X, and=according to might, mightily--o` ku,rioj (n-gm-s) this could be rendered two ways, according to the might of the lord, the word grew...or mightily the word of the Lord grew..--o` lo,goj (n-nm-s)--auvxa,nw (viia--3s)--kai, (cc)--ivscu,w (viia--3s) to have power, to grow strong, to prevail}

Exposition vs. 18-20

1. The events surrounding the seven Jewish exorcists and their humiliation at the hand of the demon they attempted to vanquish soon became public knowledge.

2. The forces and powers of the occult are very real and for those who would attempt to trifle with them, quite dangerous.

3. Ephesus was well known in ancient history as a center of magic practices, and Shakespeare described it in his Comedy of Errors as:

They say this town is full of cozenage (fraud)

As, nimble jugglers that deceive the eye,

Dark-working sorcerers that change the mind,

Soul-killing witches that deform the body,

Disguised cheaters, prating mountebanks (boastful and unscrupulous pretenders)

And many such like liberties of sin.

4. A number of those that had accepted the gospel were confronted with the fact that the occult powers were not superior to the power of Christianity.

5. As new believers it is clear that these people did not make every adjustment in their thinking all at one time.

6. It is appropriate to give people new to the truth time to grow up and make decisions about certain aspects of their pre-salvation lifestyle that are not in line with doctrine.

7. The communicator of truth should make the issues plain as he finds them in the Scripture and then allow for the positive volition of the individual and the working of the Holy Spirit to make whatever changes may be necessary.

8. It seems apparent that these new believers had not, until this time, realized the impropriety of their occult activities, arts that their pagan education had taught them to regard with some reverence.

9. Many of the new believers now realized that further involvement with the magic and spells of the occult was inappropriate, useless, and sinful.

10. They publicly came forward, confessed their involvement with the practices of darkness, and gave explicit information about the various spells and magic they had been practicing.

11. Magic is defined by Webster as “the art or body of arts which claims, or is believed, to be able to compel a deity or supernatural power to do or refrain from doing something to change temporarily the order of natural events, or which claims to produce effects by the assistance of supernatural beings, as angels, demons, or departed spirits of the dead, or by a mastery of secret forces in nature.”
12. The phrase used by Luke ta, peri,erga praxa,ntwn (ta perierga parxanton) first meant a person that fiddled around with trifling matters, then a busybody (ITim. 5:13) and came to be applied to those involved in impertinent and magical things.

13. According to the theory behind magic, the potency of a spell is bound up with its secrecy-- if it is divulged, it becomes ineffective.

14. The public exposure of these spells was intended by the practitioners to render them worthless by exposing their esoteric knowledge.

15. It would have been wrong for these believers to retain their connection to the occult by keeping their books, and it would have been equally wrong to simply give their books to others, who might then become enslaved to the occult powers.

16. Many of them gathered their magical papyri and parchments together and disposed of them all at once by means of a bonfire.

17. Some of these scrolls have survived to our day and there are examples in London, Paris and other collections.

18. The spells they contain are the simply gibberish, a mass of words and names that were considered to be unusually potent, sometimes arranged in patterns that were part of the spell.

19. As is generally true of occult enterprises, money is the bottom line and these documents were viewed as being particularly valuable because they contained much esoteric information about the forces of darkness.

20. It appears that as believers came forth and renounced their hidden practices by publicly confessing them and announcing them openly, others were moved to recognize the bankruptcy of occult involvement.

21. It appears that others, possibly not even believers, had concluded that their involvement in occult matters was useless, if not sinful.

22. The value placed on all these documents was estimated to be fifty thousand pieces of silver; probably measured by the Greek drachma, equivalent to a day’s wage for the average working man.

23. This rather dramatic turn of events, considered by many to be the figment of Luke’s active imagination, has been confirmed by the various finds in the realm of archaeology.

24. Ephesus has been found in ancient times to be known for its sorcery and occult practices, so much so that the phrase Ephesia grammata (Ephesian writings) became a common term for magical texts.

25. As people began to evidence faith in the doctrine, faith that was manifested by overtly rejecting their environment, education in and practice of occult activities, others could not help but notice.

26. The Word of the Lord became such a force in Asia at this point that it was daily growing and gaining in strength.

27. This progress report by Luke demonstrates the impact that the truth had on the positive volition in Asia.

28. The forces of darkness that attempt to enslave men were exposed as being powerless in the face of Christianity and their influence was thoroughly undermined.

29. Christianity was soundly established in Asia, and this city will become of the major centers of Christian work for some time, eventually becoming home to Timothy, who reportedly pastored this church until his death.

19:21 Now after these things were finished, Paul purposed in the spirit to go to Jerusalem after he had passed through Macedonia and Achaia, saying, “After I have been there, I must also see Rome.” {de, (cc)—w`j (cs)—ou-toj (apdnn-p)—plhro,w (viap—3s)—o` Pau/loj (n-nm-s)—ti,qhmi (viam—3s)—evn (pd) --|to, pneu/mental attitude (n-dn-s) lit. he placed in the spirit, means he determined or resolved to do it—die,rcomai (vpaanm-s) once he had passed through or after he had—h` Makedoni,a (n-af-s)—kai, (cc)—VAcai<a (n-af-s)—poreu,omai (vnpn)—eivj (pa)--~Ieroso,luma (n-an-p)—ei=pon (vpaanm-s)—o[ti (ch) indir. disc.—meta, (pa)—to. (dans+) gi,nomai (vnada)—evgw, (npa-1s)—evkei/ (ab)—evgw, (npa-1s)—dei/ (vipa—3s)—kai, (ab)—ei=don (vnaa)--~Rw,mh (n-af-s)}
19:22 And having sent into Macedonia two of those who ministered to him, Timothy and Erastus, he himself stayed in Asia for a while. {de, (cc)—avposte,llw (vpaanm-s)—eivj (pa)—h` Makedoni,a (n-af-s)--du,o (apcam-p)—o` (dgmp+) diakone,w (vppagm-p) ministering, to serve, often by doing menial service—auvto,j (npdm3s)—Timo,qeoj (n-am-s)—kai, (cc)--:Erastoj (n-am-s)—auvto,j (npnm3s) he himself—evpe,cw (viaa—3s) lit. to have on, to stay on—cro,noj (n-am-s)—eivj (pa)—h` VAsi,a (n-af-s)}
Exposition vs. 21-22

1. At this point, Luke sums up the ministry of Paul in Ephesus, including the events of the previous two years and three months.

2. Paul has had an extensive and productive ministry in Ephesus as seen by the comments in Acts 19:10,20.

3. Possibly these men traveled to other surrounding areas in Asia and seem to have some history with other churches that appear to have been founded during this time.

4. Three churches arose in the Lycos Valley: Laodicea, Colosse and Hierapolis, although it is clear that Paul never went there himself. Col. 2:1

5. It is possible that all seven of the churches in Revelation 2-3 were founded during this period, and all were within easy reach of Ephesus.

6. In the ordinary course of commerce and communications between the capital (Ephesus) and the other cities of the province, the influence of what was happening in Ephesus would be regularly felt.

7. Not only was the Christian influence spread throughout Asia (Acts 19:10) by means of ordinary commerce, Paul also employed several helpers like Silas, Timothy, Erastus, Titus and others to go places he could not, thus multiplying his ministry. IICor. 8:23

8. No doubt, these men were employed by Paul in dealing with problems in the existing churches (ICor. 4:17) as well as trouble shooting in other areas where Paul could not go. Acts 19:22

9. Since Timothy is mentioned as co-author of the letter to the Colossians, it is usually suspected that he had worked in that city.

10. During Paul’s stay in Ephesus he wrote an epistle to the Corinthians that is not extant, (ICor. 5:9) as well as I Corinthians in the summer of 56 AD.

11. While it is a source of great debate, it certainly appears that Paul made a trip to Corinth during the time of his stay in Ephesus. IICor. 2:1, 13:1

12. It is at this point that Luke makes it clear that Paul has a far-reaching plan that is confirmed by his note in Romans 15:24.

13. At this time, likely just around summer, 56 AD, Paul makes it plain that his intention is to visit Jerusalem.

14. Acts 20:22 makes it plain that this was something that Paul felt very strongly about, and so much so that he would not be dissuaded from this course of action. Acts 20:23, 21:10-14

15. The problem with his decision is that the Holy Spirit is not the author of it and Jerusalem was not on God’s itinerary for Paul.

16. However, Paul was not to be deterred and remained committed to this visit, in spite of warnings that it would not be profitable.

17. This demonstrates that the communicator, even the greatest teacher like Paul, does not have to be perfect in his perception of the will of God in order to accomplish God’s will for his life.

18. It is apparent that this visit will severely limit Paul’s ability to function since he will be under house arrest from spring 57 AD until spring of 62 AD.

19. As we will see, God continues to use Paul and, during this time, the books of Ephesians, Philippians, Colossians and Philemon are written.

20. This is an example of the fact that God causes all things to work together for those who love Him. Rom. 8:28

21. While we can second-guess Paul, and hindsight is 20-20, one must come to grips with the fact that this is the way Paul’s phase two worked out.

22. If this is a bad decision from the divine viewpoint, it did not stop Paul from growing spiritually and eventually completing his course. IITim. 4:7

23. The very specific thing that motivated Paul to want to go to Jerusalem was the fact that he intended to personally deliver the Jerusalem offering that was being assembled by the various churches in Galatia, Macedonia and Achaia. ICor. 16:1ff

24. As we saw in Acts 11:30 & 12:25, Paul had taken relief funds to Jerusalem to help the believers struggling there under the predicted famine. Acts 11:28

25. Conditions in Jerusalem and Judea continue to remain economically depressed even after the worst of the famine was over.

26. In fact, the nation continued to suffer economic depression under Divine discipline until the final phase of Divine discipline, dispersion. Lev. 26:16-33

27. Believers were especially troubled during this time since they were under economic, social and political persecution for their faith. Heb. 10:32-34

28. Following the famine relief effort, that was apparently quite successful, in 47 AD, Paul continued to call on Gentile churches to help the poor believers in and around Jerusalem. ICor. 16:1ff; Rom. 15:25-28; IICor. 8,9

29. From 47-70 AD, Gentile churches were encouraged to participate in providing living grace for the believers in Jerusalem by the directive will of God. Rom. 15:27; ICor. 16:1-2

30. Paul’s initial plan was to travel into Achaia (specifically to Corinth), IICor. 1:15ff, but the steady stream of bad news from Corinth caused him to postpone his visit. ICor. 1:11ff; IICor. 2:1

31. Instead, Paul altered his itinerary and went into Macedonia first, sending the letter of II Corinthians in the fall of 56AD explaining why he had not come.

32. His long-range plan was to stay in Ephesus for some unspecified time, which he did, and then travel through Macedonia and Achaia, strengthening the churches and assembling the Jerusalem offering to take with him to Jerusalem.

33. On the far horizon of his itinerary was a visit to Rome. Acts 19:21; Rom. 15:22-24

34. Further on his itinerary was a planned visit to Spain, motivated by his desire to take the gospel to regions where no one had proclaimed it. Rom. 15:20-21,24

35. One reason Luke includes Paul’s plans at this point is to demonstrate that he did not leave Ephesus due to the riot that summer, but was already making preparations to depart.

36. In the short term, Paul’s plan was to remain in Ephesus for some time, then travel into Corinth, and possibly spend the winter there. ICor. 16:5-9

37. Having sent Timothy and Erastus on some unspecified mission into Macedonia, Paul remained in Ephesus until the riot had subsided and brought his stay in Ephesus to a close in the summer of 56 AD. Acts 20:1

38. It is very possible that these men were sent ahead into Macedonia to make final arrangements for the Jerusalem offering.

39. It is clear that Paul had sent Timothy to Corinth following the writing of I Corinthians and expected him to rejoin him in Ephesus. ICor. 4:17, 16:10-11

40. While this may be the visit described here, it is not conclusive.

41. Erastus is mentioned once here, and he is likely not the same Erastus mentioned in Rom. 16:23 and IITim. 4:20 since, as city treasurer, he would not have the freedom to travel.

42. While Silas and Titus are not mentioned by Luke after Acts 18:5, Paul refers to them as having been extensively involved at various times during this work. IICor. 2:13, 7:6,13-14, 8:6,23

19:23 And about that time there arose no small disturbance concerning the Way. {de, (cc)--kata, (pa)--o` kairo,j (n-am-s)--evkei/noj (a-dam-s)--gi,nomai (viad--3s) lit. it became, there arose--ta,racoj (n-nm-s) 2X, acts 12:18 mental agitation that results in physical actions--ouv (qn)--ovli,goj (a--nm-s) same string in Acts 12:18--peri, (pg)--h` o`do,j (n-gf-s)}

19:24 For a certain man named Demetrius, a silversmith, who made silver shrines of Artemis, was bringing no little business to the craftsmen; {ga,r (cs)--ti.j (a-inm-s)--o;noma (n-dn-s)--Dhmh,trioj (n-nm-s)--avrguroko,poj (n-nm-s) 1X, one who works in silver--poie,w (vppanm-s) doing, making--avrgurou/j (a--am-p)--nao,j (n-am-p) a building or shrine in which a deity dwells, note Acts 17:24--:Artemij (n-gf-s) 5X, only in this chapter, the Greek name of the Roman goddess Diana--pare,cw (viim--3s) was offering, presenting supplying or granting, note middle voice emphasizes his part as the leader of this enterprise--ouv (qn)--ovli,goj (a--af-s) Luke uses this string 8X, all in Acts--evrgasi,a (n-af-s) work or labor, the trade or craft, business--o` tecni,thj (n-dm-p) 4X, craftsman, artisan, here of those that were in the guild that Demetrius either organized or ran}

19:25 these he gathered together with the workmen of similar trades, and said, "Men, you know that our prosperity depends upon this business. {o[j (apram-p) whom, "these"--sunaqroi,zw (vpaanm-s) 2X, Acts 12:12, to gather or assemble--kai, (cc) adjunctive, also with--o` evrga,thj (n-am-p) workers--peri, (pa)--to. toiou/toj (apdan-p) such as this, this kind or sort, "in that line of business"--ei=pon (viaa--3s)--avnh,r (n-vm-p)--evpi,stamai (vipn--2p) to be acquainted with, to understand--o[ti (cc) indir. disc.--h` euvpori,a (n-nf-s) 1X, lit. easy or good to pass through, prosperity, wealth, esp. that which comes from very easy work--evgw, (npd-1p)--eivmi, (vipa--3s)--evk (pg)--ou-toj (a-dgf-s)--h` evrgasi,a (n-gf-s) trade or craft}

19:26 "And you see and hear that not only in Ephesus, but in almost all of Asia, this Paul has persuaded and turned away a considerable number of people, saying that gods made with hands are no gods at all. {kai, (cc)--qewre,w (vipa--2p) to see, understand, notice--kai, (cc)--avkou,w (vipa--2p)--o[ti (cc)--ouv (qn)--mo,noj (ab)--:Efesoj (n-gf-s)--avlla, (ch)--scedo,n (ab) 3X, nearly or almost--pa/j (a--gf-s)--h` VAsi,a (n-gf-s)--o` Pau/loj (n-nm-s)--ou-toj (a-dnm-s)--pei,qw (vpaanm-s) having persuaded--meqi,sthmi (viaa--3s) lit. to remove from one place to another, fig. to cause someone to change sides--i`kano,j (a--am-s)--o;cloj (n-am-s) considerable numbers, a great multitude--le,gw (vppanm-s)--o[ti (ch)--qeo,j (n-nm-p)--o` (dnmp+) gi,nomai (vppnnm-p)--dia, (pg)--cei,r (n--gf-p)--ouv (qn)--eivmi, (vipa--3p) supply at all}

19:27 "And not only is there danger that this trade of ours fall into disrepute, but also that the temple of the great goddess Artemis be regarded as worthless and that she whom all of Asia and the world worship should even be dethroned from her magnificence." {de, (ch)--ouv (qn)--mo,noj (ab)--ou-toj (a-dan-s)-- kinduneu,w (vipa--3s) 4X, to be in danger or peril, to run a risk we keep on being in danger, the danger expressed by the infinitives following--evgw, (npd-1p) a risk to us--to. me,roj (n-an-s) our part, our trade or business--e;rcomai (vnaa)--eivj (pa)--avpelegmo,j (n-am-s) 1X, a serious or strong criticism based on supposed evidence, to discredit, to bring into disreputer--avlla, (ch)--kai, (ab) adjunctive--to. i`ero,j (ap-an-s)--h` me,gaj qea, (n-gf-s)--:Artemij (n-gf-s)—

logi,zomai (vnap) to be reckoned, considered or regarded as--eivj (pa)--ouvdei,j (apcan-s) into nothing--te, (cc)--o[j (apraf-s)--o[loj (a--nf-s) the whole of--h` VAsi,a (n-nf-s)--kai, (cc)--h` oivkoume,nh (n-nf-s)--se,bw (vipm--3s) 10X, to worship a god--me,llw (vnpa+)--kai, (ab) also--kaqaire,w (+vnpp) 9X, of buildings to bring down, of people to overthrow, do away with, eliminate--o` megaleio,thj (n-gf-s) 3X, power, greatness, importance, prominence--auvto,j (npgf3s)}
Exposition vs. 23-27

1. Verse 23 begins with a temporal notation that is indefinite and does not, by itself, place the riot at the end of Paul’s ministry in Ephesus.

2. However, the fact that it separates the story of Paul’s mission in Ephesus (Acts 19:1-9) and the next temporal reference in Acts 20:1 makes it plain that this did occur toward the end of Paul’s time in Ephesus.

3. Further, it is clear that Paul had already made his plans to leave Ephesus before this riot as seen in Acts 19:21.

4. Luke also wants the reader to understand that this attack was not directed toward Paul personally, but against Christianity in general and the continued outreach of the gospel.

5. The attack was engineered by one Demetrius, who not only made small silver shrines for the worship of the goddess Artemis but also was the source of much material prosperity for other craftsmen in the city.

6. When this man spoke the other artisans listened since their livelihood and prosperity were dependent on this man and his good will.

7. The artisans made small shrines (naoi) for the worshippers to dedicate in the temple of Artemis, as well as souvenirs, amulets and the like.

8. The shrines were made of various materials, terra cotta, marble and silver and vast numbers of these items were offered to the goddess by her worshippers.

9. The rich bought them and offered them in the more expensive materials and the more artistic forms, while the poor would buy the crude terra cotta to place in the temple.

10. Therefore, all the craftsmen would suffer if the worship of their goddess dwindled since this would reduce demand for their product and directly affect their income.

11. Demetrius recognized that Paul’s teaching about the Way formed the greatest threat to his, and the other manufacturers of the idols, continued prosperity.

12. He had an easy job, (euvpori,a—euporia, easy to accomplish) consistent demand, and good profits on which he relied.

13. The Way was a term applied to the Christians and their way of life, the system of doctrine that they embraced and lived out, as seen in Acts 9:2, 19:9 and 24:22.

14. One’s way of life is determined by what one believes, and Christianity is the singular way of life that is conditioned on God’s revelation to the world.

15. While there are many religions, each having their own doctrines and views of truth that determine the lifestyle of their adherents, there is only one system of teaching that is true and provides a relationship with God, Ph2 blessings and eternal rewards.

16. Christianity is unique in the entire world, claiming to have the only truth that provides man with eternal salvation, and so much more.

17. It is clear that the doctrines that Paul was teaching were being embraced by many of the Gentiles that heard and that their lives were reflecting their faith in the truth.

18. This aroused the concern of Demetrius (and probably any others who had vested interests) and he outlines his concerns to the other craftsmen as follows:

a. Our temporal prosperity depends on the business of making idols for Artemis. Vs. 25

b. Paul is preaching a lifestyle that is contrary to the practice of idolatry. Vs. 26

c. The fact that people are listening to him is greatly damaging to our business. Vs. 26

d. Not only may our trade suffer; it may even fall into disrepute. Vs. 27

e. If Artemis continues to lose favor among the masses, then her temple will become worthless. Vs. 27

f. The goddess will then be considered of no value and her worship will cease. Vs. 27

19. Ephesus had relied on two important assets for its wealth and vitality; the first was its position as a center of trade, linking the Roman world with the rich lands of western Asia Minor, and the second was the worship of the goddess Artemis.

20. Excessive lumbering, burning of charcoal and over grazing of the land had caused a considerable amount of topsoil to run into the streams, which eventually caused silt to choke the mouth of the harbor.

21. While many had attempted to maintain the harbor facilities at Ephesus, it was a losing battle against the erosion of the land.

22. By Paul’s day, Ephesus had long since passed its peak as a commercial center and a deepening economic decline had cast its shadow over the city.

23. This left the worship of Artemis as the only continuing source of real power and income for the city, and many recognized that the city was in a precarious position as a commercial and political center.

24. Artemis was the Greek version of the ancient mother goddess of the Near East, and not the fair and chaste huntress of Greek mythology.

25. She was a fertility goddess, viewed by those who worshipped her as the mother of all gods and men.

26. She is represented as a grotesque, multi-breasted woman and her image at Ephesus was believed to have been fashioned in heaven and to have fallen from the sky.

27. This suggests that the original object was merely a meteorite and became an object of worship very much like the meteorites at Troy, Pessinus, and Enna.

28. The temple at Ephesus was one of the seven wonders of the world, with the meteorite being enshrined within.

29. Her worship incorporated the traditional features of nature worship and was devoted to the phallic cult, providing wild dances, music and Corybantic orgiastic rites. Corybant was the mythical attendant of Cybele (another version of Artemis) who attended her with frenzied dances and sexual activities.
30. It was presided over by a high priest (the Megabyzos) who ruled over other eunuch priests and three classes of priestesses (temple prostitutes).

31. There was a spring festival devoted to Artemis, and it may well have been this that tipped Demetrius off to the lack of demand for his idols.

32. This prompted him to action and he organized a union meeting with the artisans in order to seek their support in ridding Ephesus (and Asia if possible) of Paul and his doctrines.

33. He begins by explaining to them that the bottom line of any business is profit, and by pointing out that their continued prosperity was solely dependant on the business of making these little idols.

34. He appeals to their knowledge of current events, pointing out that Paul was enjoying considerable success in Ephesus, as well as the rest of Asia.

35. His teaching caused many of those who engaged in idol worship to reject their religion and, in turn, this caused them to stop engaging in activities that were previously practiced in ignorance. Acts 19:18-19; IThess. 1:9

36. The gospel is clear (and clearly understood by Demetrius) that there exists only one, true God and that the idols men fashion with their hands are not really gods at all.

37. Christianity brings a clear message that provides light and understanding about the nature of the universe, the creator and the various forms of life He has created.

38. In the clear understanding of the truth men come to realize that there exists only one God, the spirit beings He created, the angels, and the material beings He created in His own image, mankind.

39. There are no gods or goddesses, as pictured by idols, they are the result of man’s fantasy and the cosmic delusion perpetrated by the prince of the power of the air, Satan.

40. This type of thinking leaves men in ignorance of the true nature of things, leading them to worship the works of their hands, representatives of a fertile imagination or demonic delusion.

41. The light of doctrine dispels all these myths and allows man the opportunity to adjust to God, providing a permanent and eternal relationship with the One Creator.

42. While men do not tend to worship physical representations of gods or goddesses, idols are still rampant in our world today, representing what men value and want the most.

43. We worship material prosperity, power, prestige, athletic achievement, safety on land, sea and air, good crops, intellectual accomplishments, art, culture, sex, technology, jobs, comfort, and many other things too numerous to list.

44. The ideas behind idol worship are as follows:

a. Idols are made by men in the form that appeals to them.

b. Therefore, there are as many idols as there are ideas about what is truly important.

c. They represent what men want and value the most.

d. They are worshipped; people devote their time, money and energy to purse the idol.

e. Theoretically, this is so the idol will provide what man wants.

f. All worship of anything but God is futile since the idol does not really exist and cannot do anything for its devotees.

45. In verse 27 he voices another fear about the fact that, if this continues on its present course, all those who manufacture idols may find that their work is no longer accepted as being valid.

46. The term avpelegmoj (apelegmos) literally meant reputation or exposure, then censure, rejection after examination and finally, disrepute.

47. His concern is that they would no longer be viewed as valuable and important members of society, providing that which men wanted and needed, but would be looked down on as those who promoted useless superstition and idolatry.

48. It is clear that his first concern was money and his second was approbation, both his own and others engaged in this similar line of work.

49. Demetrius next appeals to the fact that the recognized religion of Ephesus, and in an exaggerated sense all of Asia, was the worship of Artemis.

50. While there may have been some exaggeration in Demetrius’ statement, one historian has pointed out that there was no deity that was more widely worshipped and documents some 33 places in the known world where Artemis was worshipped.

51. If Paul was allowed to continue and if he enjoyed the kind of success he had in the past, people would come to view their great goddess as worthless and she would lose her very important place in Asia.

52. If this occurred, not only would the craftsmen suffer loss (something the average person probably did not worry about) but also the city of Ephesus, regarded as home of Artemis would surely lose its place of importance.

53. This conclusion would surely arouse the patriotism of all Ephesians and appealed to a much broader audience than just the artisans.

19:28 And when they heard this and were filled with rage, they began crying out, saying, "Great is Artemis of the Ephesians!" {de, (cc)--avkou,w (vpaanm-p)--kai, (cc)--gi,nomai (vpadnm-p)--plh,rhj (a--nm-p) to be full of, to be overcome with--qumo,j (n-gm-s) lit. from hot or burning, anger that is explosive or violent--kra,zw (viia--3p)--le,gw (vppanm-p)--me,gaj (a--nf-s)--h` :Artemij (n-nf-s)--VEfe,sioj (ap-gm-p) or Great Artemis of the Ephesians}

19:29 And the city was filled with the confusion, and they rushed with one accord into the theater, dragging along Gaius and Aristarchus, Paul's traveling companions from Macedonia. {kai, (ch)--h` po,lij (n-nf-s)--pi,mplhmi (viap--3s) filled, full of--h` su,gcusij (n-gf-s) 1X, verb=to pour together, expresses the result of pouring all these hotheads into the city streets, a mob in riotous tumult--te, (ch)--o`rma,w (viaa--3p) 5X, to rush headlong with no control--o`moqumado,n (ab) while this word is used primarily of believers, it is evident that unbelievers can band together when it suits their purpose--eivj (pa)--to. qe,atron (n-an-s) 3X, theater or amphitheater--sunarpa,zw (vpaanm-p) 4X, only by Luke, to seize violently or suddenly with--Ga,i?oj (n-am-s)--kai, (cc)--VAri,starcoj (n-am-s)--sune,kdhmoj (n-am-p) 2X, one on a journey with someone else, a traveling companion--Pau/loj (n-gm-s)--Makedw,n (n-am-p)}
19:30 And when Paul wanted to go into the assembly, the disciples would not let him. {de, (ch)--Pau/loj (n-gm-s)--bou,lomai (vppngm-s)--eivse,rcomai (vnaa) comp. infin.--eivj (pa)--o` dh/moj (n-am-s) assembly or crowd or people, in Acts, only of mobs--o` maqhth,j (n-nm-p)--ouv (qn)--eva,w (viia--3p) 11X, to allow or permit--auvto,j (npam3s)}

19:31 And also some of the Asiarchs who were friends of his sent to him and repeatedly urged him not to venture into the theater. {de, (cc)--kai, (ab)--ti.j (apinm-p)--o` VAsia,rchj (n-gm-p) 1X, a high-ranking official, a head of the political or religious system that governed--eivmi, (vppanm-p)--auvto,j (npdm3s)--fi,loj (a--nm-p) interesting that some of the people in power liked Paul--pe,mpw (vpaanm-p)--pro,j (pa)-- auvto,j (npam3s)--parakale,w (viia--3p)--mh, (qn)--di,dwmi (vnaa)--e`autou/ (npam3s) to offer himself, this probably meant certain death--eivj (pa)--to. qe,atron (n-an-s)}

Exposition vs. 28-31

1. The religious implications aroused their great fervor and the assembly was enraged that such things could befall their goddess, city and livelihood, all due to the actions of one itinerant Jewish preacher!

2. At the instigation of one man, a mob is formed and takes to the streets, chanting the greatness of Artemis and throwing the city into confusion.

3. One of the western texts adds the phrase and running into the street, they cried out, which was exactly what happened, textual accuracy aside.

4. This chant was designed to stir up the city on a pretext of religious devotion and this was the exact cry the cult of Artemis regularly used.

5. A large boulevard ran through the heart of Ephesus from its harbor to the great theater at the foot of Mount Pion.

6. It was lined with fine buildings and columned porticos and was the main artery of Ephesian life.

7. As Demetrius and his colleagues moved along in their noisy procession, all the residents and visitors within earshot quickly became aware of the commotion.

8. Some of those that heard them were moved by the cries and their own idolatrous enthusiasm was stirred.

9. The anger with which it was being shouted no doubt insinuated some assault on the honor of the goddess, moving the mob to a more frenzied state.

10. Their destination was the large open-air theater on the East Side of the city--the ruins of which show that it could hold some 24,000 people—and the place where the city assembly probably met.

11. It is clear that this eruption was unexpected and that the majority of those in the city did not know what was happening or why.

12. All they could tell was that this seemed to have something to do with the goddess Artemis and her worship.

13. Somewhere along the way, the mob took hold of Gaius and Aristarchus, two of the traveling companions of Paul from Derbe and Thessalonica and forced them to accompany them to the theater.

14. Why they are taken by the mob, we are not told, although it may have simply been that they were recognized by someone (even Demetrius) as being associates of Paul.

15. This is another example of mob rule, when a few people manipulate public opinion by staging mass demonstrations, inflaming the average citizen about things that are not even understood, or have nothing to do with the average person.

16. F.F. Bruce states that “in the Greek world it was no unprecedented thing for an irregular meeting like this to constitute itself a formal meeting of the civic assembly.”
17. Therefore, the very real threat existed that this mob might begin to formally conduct business, enact laws and pass resolutions against those that they perceived as a threat to their city or way of life.

18. Paul becomes aware of the fact that two of his traveling companions, and friends, had been taken captive by the mob and taken to the theater and were in very real danger.

19. Paul would have known that the theater was the place where criminals were sometimes given over to wild beasts.

20. Paul recognized that this riot was a serious thing, designed to strike against him, and he was not about to allow his friends to be endangered because of him.

21. He wanted to appear before the assembly, believing that his Roman citizenship and earlier successful appearances before government officials would carry some weight.

22. He supposed that he could quiet the mob, free his companions, and strike another blow for the Christian mission.

23. However, his Ephesian converts recognized that extreme danger this situation posed and interceded by forcibly restraining Paul from such a foolhardy course of action.

24. He would have very likely been ripped to shreds by those who wanted to put an end to his teaching.

25. The reference in verse 31 to the Asiarchs is very important, both in respect to the nature of that office and as a fact of Lucan accuracy.

26. The Asiarchs, or High Priests of Asia, were the heads of the imperial, political-religious organization of the province that prompted the cult of the emperor and Rome.

27. These men were civil and religious officials of the province of Asia, chosen yearly to preside over the national games and theatrical displays.

28. The Asiarchs financed the games and theaters and every year an Asiarch was chosen from the wealthy and aristocratic families of the province.

29. These men were held in high esteem and their title was probably borne for life by the officers in the league; so in Paul’s day there would have been a number of Asiarchs at Ephesus.

30. Like other leagues in other provinces, the Asiarchs were a quasi-religious organization with certain political functions.

31. While the group did not have political authority, it served the interests of Rome by promoting the cult of Caesar and securing loyalty to Roman rule.

32. Their headquarters was in Pergamum, where their chief temple was erected in about 29 BC; other temples being erected in honor of the ruling Caesar in Smyrna and Ephesus.

33. The fact that their names are found on many coins and inscriptions is definitive proof of the accuracy of Luke.

34. Their friendly attitude toward Paul is proof both that that the spirit of the Roman policy was not as yet hostile to the new teaching, and that the educated classes did not share the hostility of the superstitious, demon-worshipping masses to Paul.

35. As one interpreter says, “It is evident that a sect whose leader had Asiarchs for friends cannot be viewed as dangerous to the state.”
36. Evidently, these esteemed leaders of society in Asia had a high opinion of Paul and were unwilling for him to expose his life to a wild mob.

37. It is quite probable that the Ephesian priests were not hostile to Paul at this time since their eclectic religion regarded new forms of cult with equanimity; and the growth of each new superstition only added to the influence of Artemis.

38. They repeatedly sent messages to him exhorting him to avoid any personal appearance at the theater during this riot.

39. Paul received very good, life-saving advice, from the disciples in Ephesus and from those in the establishment chain of command in Ephesus.

40. When a believer gets the same advice from two such disparate sources (there is no evidence that these Asiarchs were believers) he must consider that God is trying to tell him something.

41. Here, Paul has to overrule his righteous tendency to not allow others to suffer in his place and apply the higher principle that he cannot promote Christianity if he is dead. Eccles. 9:4

42. This explosive and potentially deadly situation may very well be what Paul refers to in his letters to the Corinthians. ICor. 15:32; IICor. 1:8ff

19:32 So then, some were shouting one thing and some another, for the assembly was in confusion, and the majority did not know for what cause they had come together. {me,n (cs)--ou=n (cc)--a;lloj (ap-nm-p) some--kra,zw (viia--3p) to cry out or screaming--a;lloj (ap-an-s)--ti.j (a-ian-s)--ga,r (cs)--h` evkklhsi,a (n-nf-s) here in non-technical sense--eivmi, (viia--3s+) sugce,w (+vprpnf-s) 5X, only in Acts, lit. to pour together, to mingle, figur. to be confused, to be bewildered--kai, (cc)--o` polu,j (apmnm-p) the many, the majority, cf. Matt. 24:12 & IICor. 2:17—

ouv (qn)--oi=da (vila--3p)--ti,j (aptgn-s) of what--e[neka (pg) used with genitive to express reason or purpose, on account of--sune,rcomai (vila--3p) pluperfs used here where direct discourse would have used the present perfect}

19:33 And some of the crowd concluded it was Alexander, since the Jews had put him forward; and having motioned with his hand, Alexander was intending to make a defense to the assembly. {de, (ch)--evk (pg)--o` o;cloj (n-gm-s)--sumbiba,zw (viaa--3p) 7X, lit. to unite or bring together, to conclude, to infer--VAle,xandroj (n-am-s)--o` VIoudai/oj (ap-gm-p)--proba,llw (vpaagm-p) 2X, only by Luke, to put forth--auvto,j (npam3s)--de, (ch)--o` VAle,xandroj (n-nm-s)--katasei,w (vpaanm-s) 4X, only in Acts, to signal with the hand, to make a hand gesture--h` cei,r (n-af-s)--qe,lw (viia--3s) he was willing, he wanted--avpologe,omai (vnpn) comp. infin. 10X, to speak in defense, to defend oneself--o` dh/mj (n-dm-s) the crowd or assembly}
19:34 But when they recognized that he was a Jew, a single outcry arose from them all as they shouted for about two hours, "Great is Artemis of the Ephesians!" {de, (ch)--evpiginw,skw (vpaanm-p)--o[ti (cc) indir.disc.-- eivmi, (vipa--3s)--VIoudai/oj (a--nm-s)--ei-j (a-cnf-s)--fwnh, (n-nf-s)--gi,nomai (viad--3s)--evk (pg)--pa/j (ap-gm-p)--w`j (ab)--kra,zw (vppagm-p) they screamed out--evpi, (pa)--w[ra (n-af-p)--du,o (a-caf-p)--me,gaj (a--nf-s)--h` :Artemij (n-nf-s)--VEfe,sioj (ap-gm-p) Great Artemis of Ephesus}

Exposition vs. 32-34

1. The assembly in the theater is a perfect example of mob rule and where it leads.

2. The crowd was in a total state of confusion and the majority knew of no reason why they were assembled.

3. The mob was in frenzy, and there was no single voice that was heard since some were shouting one thing and some another.
4. The only thing that seemed to be common to the riot was some devotion to Artemis and a common resentment against those who paid no honor to the goddess.

5. Luke makes it plain that he viewed this for what it was--a group of idiots assembled with no direction, no leadership, and no real idea of what was happening.

6. The mob’s resentment against those who did not honor the great goddess was as much anti-Jewish as it was anti-Christian; and this alarmed the Jews in Ephesus.

7. They wanted to disassociate themselves from Paul and other missionaries that promoted the Christian message.

8. The Jews take this opportunity to discredit Paul and put forth one of their own to address the riotous group.

9. Alexander was put forth to make it plain to the mob that the Jewish colony had nothing to do with the present state of affairs

10. It was well known in Ephesus that the Jews were opposed to idols and the worship of what they viewed as false gods.

11. This did not endear them to the worshippers of Artemis and, when they put forth Alexander, the people immediately knew he was not one who worshipped the goddess.

12. The mob may have thought that Alexander was an associate of Paul’s and the cause of the trouble in the first place.

13. While Alexander wanted to disassociate the Jews from this uprising and discredit Paul, he did not have a chance to offer any verbal defense to the crowd.

14. Some of the mob concluded that Alexander was the culprit and when he attempted to speak, they shouted him down.

15. The crowd continued for two full hours shouting the slogan, Great Artemis of the Ephesians.
16. This is another plain example of the latent anti-Semitism that lay just beneath the surface of Greco-Roman society.

17. To this idolatrous mob, the Jews were as obnoxious as the Christians were because both worshipped an invisible deity and rejected all idols.

18. Suddenly, the mob, which was confused as to why there were even there, had a common scapegoat in Alexander and those who rejected idol worship and demonstrated a unity by the two hour chant.

19:35 And after quieting the multitude, the town clerk *said, "Men of Ephesus, what man is there after all who does not know that the city of the Ephesians is guardian of the temple of the great Artemis, and of the image which fell down from heaven? {de, (ch)--kataste,llw (vpaanm-s) 2X, only in 19:35,36 lit to send under, to restrain, to bring under control, to quiet or calm down--o` o;cloj (n-am-s)--o` grammateu,j (n-nm-s) usually means scribe in the Jewish sense, here used for the town clerk or secretary--fhmi, (vipa--3s)--avnh,r (n-vm-p)--VEfe,sioj (a--vm-p)--ti,j (aptnm-s)--a;nqrwpoj (n-gm-p)--eivmi, (vipa--3s)--ga,r (qs) "after all"--o[j (aprnm-s)--ouv (qn)--ginw,skw (vipa--3s) recognize--po,lij (n-af-s)--h` VEfe,sioj (ap-gm-p)--eivmi, (vppaaf-s)--newko,roj (n-am-s) 1X, to one who guards a temple--h` me,gaj (a--gf-s)-- :Artemij (n-gf-s)--kai, (cc)--to. diopeth,j (ap-gn-s) 1X, lit. fallen from Zeus, an image at Ephesus that was reputed to be a stone fallen (sent down) from the heavens}

19:36 "Since then these are undeniable facts, you ought to keep calm and to do nothing rash. {ou=n (ch)--ou-toj (apdgn-p)--eivmi, (vppagn-p) being, since these are, conditional ptc.--avnanti,rrhtoj (a--gn-p) 1X, lit. not spoken against, indisputable, undeniable, this ends genitive absolute--dei/ (vppann-s+) it is necessary, you ought--eivmi, (+vipa--3s)--su, (npa-2p) gen. ref.--kataste,llw (vprpam2p+) to bring someone under control, you ought to control yourselves--u`pa,rcw (+vnpa)--kai, (cc)--pra,ssw (vnpa)--mhdei,j (apcan-s)--propeth,j (a--an-s) 2X, lit. to fall forward, to rush in headlong, to be rash or reckless}

19:37 "For you have brought these men here who are neither robbers of temples nor blasphemers of our goddess. {ga,r (cs)--a;gw (viaa--2p)--o` avnh,r (n-am-p)--ou-toj (a-dam-p)--ou;te (cc)--i`ero,suloj (ap-am-p) 1X. one who disrespects a holy place, a temple robber, a sacrilegious person--ou;te (cc)--blasfhme,w (vppaam-p) actually, blaspheming--o` qeo,j (n-af-s)--evgw, (npg-1p)}

19:38 "So then, if Demetrius and the craftsmen who are with him have a complaint against any man, the courts are in session and proconsuls are available; let them bring charges against one another. {me,n (cc)--ou=n (ch)--eiv (cs) 1st class, assumed as true--Dhmh,trioj (n-nm-s)--kai, (cc)--o` tecni,thj (n-nm-p) 4X, artisans or craftsmen--su,n (pd)--auvto,j (npdm3s)--e;cw (vipa--3p)--lo,goj (n-am-s) a word, matter or in context here a legal complaint--pro,j (pa)--ti.j (apiam-s)--avgorai/oj (ap-nf-p) 2X, belonging to the marketplace, here used for the legal system conducted in the marketplace--a;gw (vipp--3p) to lead, bring or conduct, courts are being conducted--kai, (cc)—

avnqu,patoj (n-nm-p) 5X, only in Acts, the gead of a Roman province, a proconsul--eivmi, (vipa--3p)--evgkale,w (vmpa--3p) to accuse or bring legal charges against someone--avllh,lwn (npdm3p)}
19:39 "But if you want anything beyond this, it shall be settled in the lawful assembly. {de, (cc)--eiv (cs) 1st class cond.-- evpizhte,w (vipa--2p) 12X, to seek, to attempt to get what one wants--peraite,rw (abm) in addition to, further--ti.j (apian-s)--evpilu,w (vifp--3s) 2X, lit. to release or set free, fig. to clarify or resolve something--evn (pd)--h` evkklhsi,a (n-df-s)--e;nnomoj (a--df-s) 2X, lit. within law, legal or lawful}

19:40 "For indeed we are in danger of being accused of a riot in connection with today's affair, since there is no real cause for it; and in this connection we shall be unable to account for this disorderly gathering." {ga,r (cs)--kai, (ab) indeed--kinduneu,w (vipa--1p) 4X, to be in danger of, to run a risk--evgkale,w (vnpp) 7X, to be summoned, to have charges filed against, functions as direct object--sta,sij (n-gf-s) lit. a standing, politically, an uprising or revolt--peri, (pg)-- h` (dgfs+) sh,meron (ab) the today affair--u`pa,rcw (vppagn-s) being, conditional--mhdei,j (a-cgn-s) not one--ai;tioj (ap-gn-s) cause or reason--peri, (pg)-- o[j (aprgn-s) concerning which--ouv (qn)--du,namai (vifd--1p)--avpodi,dwmi (vnaa) to give back, to respond or account for--lo,goj (n-am-s)--peri, (pg)--h` sustrofh, (n-gf-s) 2X, Acts 23:12, a conspiracy, a revolt against someone--ou-toj (a-dgf-s)}

19:41 And after saying this he dismissed the assembly. {kai, (cc)--ei=pon (vpaanm-s)--ou-toj (apdan-p)-- avpolu,w (viaa--3s)--h` evkklhsi,a (n-af-s)}

Exposition vs. 35-41
1. While the multitude was excited to the point of riot, such activity will naturally subside if there is not some new fuel to keep the passions inflamed.

2. When such tumults are at their height, they only become more furious if anyone attempts to oppose them.

3. However, when the crowd begins to run out of energy and becomes exhausted from its two hour shouting marathon, a few well-chosen words are often sufficient to restore order, as seen in this case.

4. The town clerk was the executive officer that published the decrees of the civic assembly, acting as a liaison between the Ephesian administration and the Roman provincial administration.

5. He was a man who came to power from within the local city assembly and was not appointed by Rome.

6. His responsibilities were to draft decrees, exercise control over the city’s money, rule over the public assembly and deal directly with the Roman proconsul.

7. This man was the most important native city official, likely held in high esteem in his town, and was the man who would be held responsible by Rome for any disturbances in Ephesus.

8. This could result in the Roman administration imposing a severe penalty on the city.

9. Therefore, he had a very great interest in restoring public order as quickly as possible.

10. The riot had ensured simply because the legitimacy of Artemis worship was called into question and Demetrius had stirred the artisans with emotional rhetoric that caused a very emotional response by those that eventually formed this mob.

11. People tend to lose their objectivity and get emotional concerning issues that arouse questions about their sacred cows.

12. It is the wise person that maintains intellectual honesty and composure in the face of that which stirs the emotions.

13. Interpreters are divided about the clerks motives and his personal beliefs; some believing that he was a kind of friend to Paul and a very intelligent man who did not fall for the rabble rousing of the mob, while others suggest that he was a worshipper of Artemis and believed just as the crowd did.

14. The fact that he is a politician makes it difficult to know what he believed, no doubt being skilled in the art of people management and public relations.

15. It does appear from his speech that he gives every indication that he is a worshipper of Artemis and that he fully believes she is a true goddess.

16. He begins by pointing out that it would be quite impossible for anyone to undermine the worship of Artemis in Ephesus since it was common knowledge that their city was the guardian of the great image of Artemis.

17. Their temple contained the very image of Artemis that had fallen down from heaven, and it should be obvious that the goddess’ favor rests on Ephesus.

18. The term Luke uses is newko,roj (neokoros) and originally meant a temple-sweeper and later acquired a more honorable connotation, being given as a title of dignity to various cities like Ephesus.

19. He logically points out that this is a well-known fact and anything that brings this fact into question is to be rejected as unworthy of their time and consideration.

20. There is nothing to cause any worry or panic about a possible decline in the reputation of Artemis or a loss of the prestige their city enjoyed as the guardian of her religion.

21. It certainly is not worth them forming a public mob and running the risk of incurring the wrath of Rome.

22. He placates the crowd with the very words they wanted to hear and probably believed anyway, although his initial premise is quite faulty.

23. He suggests that there is no reason to be this upset since these foreigners cannot question these facts and undermine the “faith” of the Ephesian populace.

24. His second point is that the men they have kidnapped and charged with offenses against the religion of Ephesus were not guilty of any criminal or religious offense.

25. While these believers may not have believed in Artemis and worshipped her as they ought to (in his thinking), they had neither desecrated her temple nor spoken blasphemously about the goddess.

26. There is some indication that the Jews would rob pagan temples, since they had vast treasures like modern banks, and justify their monetary lust by claiming their work was of God. Rom. 2:21-22

27. It is evident that these friends of Paul did not engage in idol worship, yet their behavior was such that no legitimate charge could be leveled against them.

28. He recognizes that Demetrius and the craftsmen were the ringleaders in this tumult and counsels the entire crowd to pursue authorized legal channels if they have some civil or criminal case against these men.

29. The fact that he says the courts are open does not mean that they were in session as he spoke; it does mean that there were regularly scheduled times and places for the pursuit of legal redress.

30. If these artisans had suffered any damages there were legal remedies for such grievances but a kangaroo court was not the appropriate forum.

31. Beyond that, if they local Ephesian legal system could not provide a resolution to their problems, the Roman governors were also present to provide justice.

32. The plural proconsuls is slightly unusual since there was only one official at a time that held this office.

33. It may be a plural of generalization suggesting that there are such people as proconsuls, but some have suggested other explanations.

34. One theory has it that the plural referred to the emperor’s two representatives, Helius and Celer, who may have governed the province during the period that followed the murder of the proconsul Silanus.

35. Another suggestion is that Silanus, who had fallen into disfavor with Nero and had been murdered by the emperor’s orders, had not been replaced yet.

36. In any case, the clerk is pointing them to legitimate establishment means for solving any problems they might have.

37. In verse 39, the town clerk leaves open the possibility that there may be others issues that affect the city as a whole.

38. If so, he states that the proper procedure was to wait for a regularly scheduled meeting of the governing assembly, which could not have been more than a week or two away.

39. He closes by pointing out that any laws being broken that day were actually being broken by Demetrius and this mob.

40. If this near riot was to be considered an extraordinary meeting of the assembly, this would have potential repercussions with Rome.

41. The Roman authorities would not tolerate such a disorderly proceeding and might very well arraign the city on the charge of a riot.

42. This could cause the city to lose its favored status with Rome if they could not justify their actions on this day.

43. If they got wind of this illegal riotous assembly, there is also the possibility that Roman troops would move to disperse them, employing any force they deemed necessary.

44. There is some evidence that shows that the Romans, during this period of history, were anxious to get rid of these democratic assemblies and this near riot would have given them sufficient reason to use military force.

45. With this successful speech, the clerk was able to quiet the mob and engineer a formal dismissal of the assembly.

46. There is no evidence that any further steps were taken publicly or privately against Paul and his colleagues.

47. Note that all confrontations between Christianity and Roman rule were decided in favor of Christians at this point, an important element in the apologetic motive of Luke.

Acts 19

18

