chapter five

5:1 But a man named Ananias, with his wife Sapphira, sold a piece of property, {de, (cc)--ti.j (a-inm-s) --avnh,r (n-nm-s)-- o;noma (n-dn-s) with a name--~Anani,aj (n-nm-s)--su,n (pd)--Sa,pfira (n-df-s) While Ananias is used of three men in the NT, Sapphira is only used 1X--h`. gunh, (n-df-s)--auvto,j (npgm3s)--pwle,w (viaa--3s) to exchange a possession for money--kth/ma (n-an-s) from verse 3 we know the possession was land, but this word is general for any possession}

5:2 and kept back some of the price for himself, with his wife's full knowledge, and bringing a portion of it, he laid it at the apostles' feet. {kai, (cc)--nosfi,zw (viam--3s) 3X, only in middle voice, to put aside secretly, to keep back something for yourself. In tit. 2:10 it means to embezzle, to misappropriate funds for one’s own benefit--avpo, (pg)--h` timh, (n-gf-s) the worth or value, hence the price—genitive absolute clause o` gunh, (n-gf-s)--kai, adjunctive=also--su,noida (vpragf-s) lit. to know with, to share in certain knowledge--kai, (cc)--fe,rw (vpaanm-s) "having brought"--me,roj (n-an-s) a part or portion--ti.j (a-ian-s) a certain portion--ti,qhmi (viaa--3s)--para, (pa)--o` pou,j (n-am-p)--o` avpo,stoloj (n-gm-p)}

Exposition vs. 1-2

1. Luke now continues with a second example from the early group of believers.

2. This one is obviously negative in character and reflects the fact that God the Holy Spirit did not attempt to present anything less than the actual conditions in the early church.

3. This account is so shocking that many interpreters regard it as being legendary and do not want to deal with the implications of such an event.

4. An event such as this one, in which: believers lie, they conspire together against the Royal family, the leadership has apparent supernatural insight into the event, and God renders swift and deadly judgment, may be foreign to some theological grids.

5. Nevertheless, this event is no fable and must be taken literally and at face value and the obvious applications must be pressed home to believers.

6. One might have inferred from Acts 2:41-47 and Acts 4:23-37 that this group of believers were all completely unified and the local church in Jerusalem lacked any serious problem.

7. Principle: The more people, the more problems.

8. The background to this event is given in rather succinct fashion in verses 1-2.

9. We are not given any information directly about what prompted this event but it is rather easily figured out from the context.

10. Joseph had made a very noteworthy application by the sale of the property he owned and had come under the approbation of the leadership as evidenced by the nickname they had given him. Acts 4:36

11. Others, who did not possess the same level of positive volition and willingness to sacrifice as Barnabas did, were obviously aware of this and sought to gain approbation for themselves.

12. Ananias and Sapphira attempted to gain credit for a greater personal sacrifice than they were actually willing to make, so they attempted to pass off a portion of the proceeds of the sale as the entire amount.

13. The name Ananias is derived from the Hebrew and means, “God is gracious”.

14. Sapphira is Aramaic and means “beautiful”.

15. However, their names obviously are not reflective of their character.

16. Verse 1 merely informs us that, like Joseph (Barnabas), these two people sold a possession that is later identified in verse 3 as being a piece of property.

17. The latter part of verse 2 indicates that, like Barnabas and others, he brought the alleged proceeds from the sale and placed it at the apostle’s feet, indicating the transfer of his gift to the congregation.

18. However, they held back some of the sale and Ananias engaged in dissembling (putting on a false front, making something seem like something it is not, to act hypocritically) before the leadership.

19. The Greek word nosfizw (nosphizo) is only used 3 times in the New Testament and means to misappropriate funds for one’s own benefit.

20. Here, it is used to denote the fact that these two were using money for themselves that they claimed had been donated to those who had living grace needs.

21. Most likely it seems that approbation lust must have been their motivation, wanting others to think more highly of them than they would have otherwise.

22. The interesting thing about this word is that it is used one time in the LXX to describe the event that took place in Joshua 7:1.

23. This story is very similar to the account of Achan during the time of the conquest.

a. The community is enjoying tremendous success.

b. The act of deceit brings a blot on the group.

c. Both are engaged in monetary reversionsism.

d. Both died the sin unto death suddenly, without mercy.

e. Both tried to keep for themselves something devoted to God.

24. The difference between the two is that Achan acted independent of anyone else and Ananias and Sapphira conspired together to deceive the group.

25. We are not told specifically how much of the proceeds he took to the apostles, only that it was not the full amount, so it is impossible to say how the proceeds were split.

26. The lesson is obvious, believers are not to attempt to pass themselves off as something they are not, and they had better be very careful how they appropriate (or misappropriate) what belongs to God!

27. The New Testament is very clear in regard to the matter of hypocrisy. Matt. 6:2,5,16, 22:18, 23:28; Mk. 7:6; Lk. 12:1; Rom. 12:9; Jms. 3:17; IPet. 2:1

5:3 But Peter said, "Ananias, why has Satan filled your heart to lie to the Holy Spirit and to keep back some of the price of the land? {de ,(ch)--o` Pe,troj (n-nm-s)--ei=pon (viaa--3s)--~Anani,aj (n-vm-s) --dia, (pa)--ti,j (aptan-s) "on account of what"--o` Satana/j (n-nm-s)--plhro,w (viaa--3s)--h` kardi,a (n-af-s)--su, (npg-2s)--yeu,domai (vnad)-- su, (npa-2s) accus. of gen. ref. subject of infinite "to lie"--to` pneu/ma (n-an-s)--to. a[gioj(a--an-s)--kai ,(cc)--nosfi,zw (vnam) to embezzle or misappropriate --avpo, (pg)--h` timh, (n-gf-s)--to` cwri,on (n-gn-s) a field or piece of ground}

5:4 "While it remained unsold, did it not remain your own? And after it was sold, was it not under your control? {me,nw (vppann-s) temporal part. "while it remained", ie while you owned it--supply unsold--ouvci, (interrog.particle)--me,nw (viia--3s)--su, (npd-2s)--kai, (cc)---pipra,skw (vpapnn-s) "and having sold it--u`pa,rcw (viia--3s) to exist, to be available--evn (pd)--h` evxousi,a (n-df-s) authority, right or power, ability to determine--so,j(a--df2s)} Why is it that you have conceived this deed in your heart? You have not lied to men but to God." {ti,j (abt) + o[ti (cc) this construction used only by Luke 3X and means "why"--ti,qhmi (viam--2s)--to. pra/gma (n-an-s) that which is done, a deed or act--ou-toj (a-dan-s)--evn--h kardi,a (n-df-s)--su, (npg-2s)--ouv (qn)--yeu,domai (viad--2s) to lie, to say what is not true--a;nqrwpoj (n-dm-p)--avlla, (ch)--o` qeo,j (n-dm-s)}

5:5 And as he heard these words, Ananias fell down and breathed his last; and great fear came over all who heard of it. {de, (ch)--avkou,w (vppanm-s)--o` lo,goj ou-toj (a-dam-p)--o` ~Anani,aj (n-nm-s)--pi,ptw (vpaanm-s) having fallen--evkyu,cw (viaa--3s) 3X, all in Acts, to breathe one's last, to expire-- kai, (ch)--fo,boj (n-nm-s)--me,gaj (a--nm-s)--gi,nomai (viad--3s)--evpi, (pa)--pa/j (a--am-p)--o` avkou,w (vppaam-p)}
5:6 The young men got up and covered him up, and after carrying him out, they buried him. {de, (cc)--o` ne,oj (apmnm-p)--avni,sthmi (vpaanm-p) "having risen or stood up--suste,llw (viaa--3p) 2X, lit. to draw together, used regularly among Greek physicians like Hippocrates, to bandage a limb, and more widely in the sense of cover up, wrap up, etc--auvto,j (npam3s)--kai, (cc)--evkfe,rw (vpaanm-p) to bear or carry out, temporal part.--qa,ptw (viaa--3p)}

Exposition vs. 3-6

1. This section has provoked many interpreters to criticize and condemn Peter for his actions, while others have attempted to explain away what is clearly stated with fanciful interpretations that the text will not support.

2. In dealing with some of these, it will certainly make plain to us what did not happen.

3. Some have suggested that the deaths were coincidental, but the nature and timing mitigates against that possibility.

4. Still others have stated that the deaths were not nearly so sudden and proximate as the text suggests. (I will not dignify that stupid suggestion with a response)
5. This interpreter suggests that Peter became angry with them and gave them a stern rebuke and their death was attributed to this rebuke by one of the apostles. Cf. Acts 8:18-24

6. Sill more ludicrous is the notion that Ananias and Sapphira were the first members of the believing community to die and their natural death was such a shock to the others (who thought Christ had abolished death) that they felt it must be explained by some previously undetected sin.

7. While it is not explicitly stated, before Peter speaks he must have had the facts revealed to him supernaturally.

8. If this is not the case, how could he know of the deception and the conspiratorial nature of what these two were doing?

9. God the Holy Spirit supernaturally revealed all the particulars to Peter and Peter confronted Ananias in verse 3.

10. He uses the very same verb, plhro,w (pleroo-to fill), that is regularly used of the Holy Spirit and His filling of the believer.

11. Of course, when one is filled with something, he is under the influence and control of what fills him.

12. The question Why has Satan filled your heart has confused some and they believe that Ananias did what he did due to unusual satanic influence.

13. Peter, one who had similar words spoken to him on a previous occasion, makes the reality that Satan now controlled him clear. Matt. 16:23

14. While it is not pleasant to think about the fact that believers can and do come under satanic control, as least briefly, that fact is here made plain.

15. Obviously the reason for temptation is to cause the believer to adopt the viewpoint of Satan in a particular area and come under His control, becoming a POW.

16. However, prior to Satan filling his heart, Ananias had adopted the idea for himself. vs. 4

17. Satan may have suggested that Ananias could look good before the church and still be able to pocket some extra money at the same time.

18. This suggestion would not appeal to anyone who was not involved in a pursuit for money and who was not interested in approbation.

19. So, Ananias had a materialism lust grid, coupled with a desire to look good before people and volitionally determined for himself that this is the approach he would take to satisfy his lust.

20. Having considered his course of action and the possibility of being exposed, Ananias determined that there was little or no risk involved in this activity.

21. However, Ananias did not recognize that the community of believers that was founded by the Holy Spirit and indwelled by the Holy Spirit also had the Holy Spirit watching out for their interests.

22. In fact, the lie to the congregation is called a lie to the Holy Spirit.

23. Peter makes it plain that he knows exactly what he is talking about when he tells Ananias exactly what his lie was, to keep back part of the price of the land.
24. Peter further points out that this situation never had to occur and other options had been available to Ananias, which he either never considered or else rejected upon consideration.

25. First, the property was his to do with as he pleased and he could just as easily have kept it and used it for himself.

26. Secondly, even once he had sold the property the proceeds still were under his control and he could have given a percentage to the church and retained the rest for his own personal use.

27. He was not under any compulsion to sell the land, nor was anyone pressuring him to give all the money from the sale if he did sell it.

28. The virtue of Barnabas’ action was that it was spontaneous, springing from a desire to aid others, with no thought of the personal sacrifice involved on his part.

29. The heinous nature of Ananias’ actions was that it was premeditated deception, springing from a desire to advance himself with no thought of how it would affect others.

30. God’s view of this matter is expressed by the words of Peter in the final part of verse 4; You have not lied to men, but to God.
31. God is making a very public example of the fact that any affront to the church as a whole is viewed as an insult to God the Father and God the Holy Spirit.

32. When Ananias heard the indictment that Peter leveled against him, he was not given a chance to respond, God killed him instantly.

33. Most interpreters fail to account for this and attribute his death to shock or, worse yet, to Peter.

34. God alone has the power or life and death and no one enters or leaves this world apart from His activity. ISam. 2:6; IThess. 4:14

35. There was no sentence of death threatened or passed by Peter, so it is evident that his sudden death was viewed as divine judgment on his sins.

36. Everyone who was in the immediate area and heard all that transpired was seized with an overwhelming and sudden fear however, we should not limit this fear to those present but extend it to those who heard at a subsequent time.

37. This is precisely what the fear of the Lord means; it is a recognition that God can do anything, up to and including killing you, for negative volition in regard to His plan.

38. Here we have a clear perception of what God thinks of monetary reversionism, approbation lust, deceit and hypocrisy.

39. Immediately, his body was covered and taken from the place by some of the younger men who were a part of the congregation.

40. They buried him without ceremony and without notifying his wife of what had happened.

41. Most recognize that burial in such hot climates was generally done quickly for purposes of sanitation, but this is an ignominious (disgraceful, dishonorable, shameful) disposal of a man who died the sin unto death.

5:7 Now there elapsed an interval of about three hours, and his wife came in, not knowing what had happened. {de, (cc)--gi,nomai (viad--3s)--dia,sthma (n-nn-s) 1X, a space or interval--w`j (ab)--w[ra (n-gf-p)--trei/j (a-cgf-p)--kai, (cc) h`. gunh, (n-nf-s)--auvto,j (npgm3s)--eivse,rcomai (viaa--3s)--mh, (qn)--oi=da (vpranf-s)--to.` (dans+)--gi,nomai(vpraan-s)}

5:8 And Peter responded to her, "Tell me whether you sold the land for such and such a price?" And she said, "Yes, that was the price." {de, (ch)--Pe,troj (n-nm-s)--avpokri,nomai (viao--3s)--pro,j (pa) auvto,j (npaf3s)--ei=pon (vmaa--2s)--evgw, (npd-1s)--ei v(qt)--avpodi,dwmi (viam--2p)--to. cwri,on (n-an-s) --tosou/toj (apdgn-s) quantitative adj. so much as, so many as--de, (ch)--ei=pon (viaa--3s)--nai ,(qs) --tosou/toj (apdgn-s)}

5:9 Then Peter said to her, "Why is it that you have agreed together to put the Spirit of the Lord to the test? {de, (ch)--o` Pe,troj (n-nm-s)--pro,j (pa)--auvto,j (npaf3s)--ti,j (abt)--o[ti (cc) this phrase is used 5X in the NT and means "why"--sumfwne,w (viap--3s) 6X, lit. to to sound together, of people to be of the same mind, to have an agreement--su ,(npl-2p) among you all, ie. you two—

peira,zw (vnaa) (1) make an attempt, try, foll. by inf. to indicate what is being attempted (AC 9.26); (2) put to the test, examine, try (RV 2.2); in a good sense, of God's actions toward his people prove, put to the test, try (HE 11.17); in a bad sense, of a person's hostile intent toward God or Christ test, try, prove (MT 16.1); also in a bad sense, of enticement to sin tempt (GA 6.1)--to. pneu/ma (n-an-s)--ku,rioj (n-gm-s)} Behold, the feet of those who have buried your husband are at the door, and they will carry you out as well." {ivdou, (qs)--o` pou,j (n-nm-p)--o` (dgmp+)--qa,ptw (vpaagm-p)--o` avnh,r (n-am-s)--su, (npg-2s)--.evpi ,(pd)--|h qu,ra `(n-df-s)--kai, (cc)--evkfe,rw (vifa--3p) to bear or carry out--su, (npa-2s)}
5:10 And immediately she fell at his feet and breathed her last, and the young men came in and found her dead, and they carried her out and buried her beside her husband. {de, (ch)--paracrh/ma (ab)--pi,ptw(viaa--3s)--pro,j (pa)--o` pou,j (n-am-p)--auvto,j (npgm3s)--kai, (cc) --evkyu,cw (viaa--3s) 3X, used in verse 5, to breathe one's last, to die--de, (ch)--o` neani,skoj (n-nm-p) young man, having come in"--eu`ri,skw (viaa--3p)--auvto,j (npaf3s)--nekro,j (a--af-s)--kai, (cc)--evkfe,rw (vpaanm-p) "having carried her out--qa,ptw (viaa--3p)--pro,j (pa)--o` avnh,r (n-am-s)--auvto,j (npgf3s)}
Exposition vs. 7-10

1. From the time that God struck Ananias dead, a period of about three hours passed before his wife arrived on the scene.

2. Why she was not present, we are not told although she must have been in the general area.

3. However, what is implicit in the text is the fact that she was totally unaware of the fate that had befallen her fellow conspirator.

4. It is obviously unusual for a man to die and for no one to inform his wife of that fact.

5. This is accounted for by the following:

a. Ananias had come before the apostles by himself. The verbs in verse two are singular.

b. His death had been sudden and unexpected.
c. There may not have been many people actually present at the time of his death.
d. The burial detail appears to have just been returning from their unpleasant task and had not had the time to notify her. Vs. 9
6. However, one must assume that there was a concerted determination not to notify her, at least on the part of the apostles.

7. The obvious reason for this course of action was to allow Peter to expose her for what she was.
8. Sapphira arrives on the scene all too ready to act out her part in the deception.
9. Peter immediately takes the initiative and asks her a direct question in regard to the sale of the property and the amount of the sale.
10. She is given the opportunity to tell the truth and not attempt to deceive the community of believers.
11. However, as she and her husband had previously agreed, she directly lies about the amount, giving the impression that they had donated the total proceeds from the sale.
12. Peter has the evidence that he needs and, with the time of reflection between these two events, recognizes what must be done and pronounces his sentence.
13. The term agreed together, Gk. sumfwnew (sumphoneo), means to do something in concert and is where we derive our term symphony.
14. While it was not likely their intention to test the Spirit of the Lord, their deceit before the congregation and their monetary and approbation lust caused them to embark on a course of action that did just that.
15. Again, one should not miss the fact that any action, good or bad, directed toward the assembly of believers and the leadership is viewed by God as action directed toward Himself.
16. Their deceit and conspiracy against the general congregation turned out to be a test for the Lord; that is they conspired together to challenge God’s justice.
17. The verb peirazw (peirazo-test, tempt) means to try whether a thing can be done or not, to attempt or endeavor to do something and comes to mean to try or test someone to see what they will think or do.
18. Men are said to test God by exhibitions of distrust or by impious and wicked conduct designed to test His patience and justice.
19. Most often the verb is used in a bad sense and has the nuance of tempt, or entice to sin, and the participle acts as a substantive, a descriptive title for the Devil. Matt. 4:3; IThess. 3:5
20. Peter then makes the dramatic announcement that her husband had died and had been buried and the same detail would take her to her burial as well.
21. Immediately God struck her dead and the group of young men who had buried her husband took her and buried her alongside him.
22. Ananias and Sapphira wanted public attention and acclaim and they got it, becoming a negative example and warning not to cater to approbation lust, monetary reversionism, deceit and hypocrisy.
23. God publicly killed them under the sin unto death and did so in a very dramatic fashion.
24. What they did give to the church from the proceeds of the sale was an act of human good since they did so with wrong motives.
5:11 And great fear came over the whole church, and over all who heard of these things. {kai, (ch) --fo,boj (n-nm-s)--me,gaj (a--nm-s)--gi,nomai (viad--3s)--evpi, (pa)--o[loj (a--af-s) only found in predicate position in NT. whole, intact, entire, used to indicate a totality--h` evkklhsi,a (n-af-s) Only found twice in the gospels, Matt. 16:18, 18:17 and here for the first time in Acts. Derived from ekklhtoj called out or called forth, primarily means an assembly or gathering of citizens. --kai, (cc)-- evpi, (pa)--pa/j (a--am-p)--o` (damp+) avkou,w (vppaam-p)--ou-toj (apdan-p)}
5:12 At the hands of the apostles many signs and wonders were taking place among the people; and they were all with one accord in Solomon's portico. {de, (cc)--dia, (pg)--h` cei,r (n-gf-p)--o` avpo,stoloj (n-gm-p)--shmei/on (n-nn-p)--kai, (cc)--te,raj (n-nn-p)--polu,j (a--nn-p)--gi,nomai (viin--3s)--evn (pd) --o` lao,j

(n-dm-s)--kai, (cc)--eivmi, (viia--3p)--a[paj (ap-nm-p) expresses totality, all--o`moqumado,n (ab) 11X, 10X in Acts, agreed on unanimously, by common consent--evn (pd)--h` stoa, (n-df-s) 4X, a porch or portico, a covered colonnade attached to a building--Solomw,n (n-gm-s)}

5:13 But none of the rest dared to associate with them; however, the people held them in high esteem. {de, (cc)--ouvdei,j (apcnm-s) not one, no one--o` loipo,j (ap-gm-p)--tolma,w (viia--3s) to be brave enough, to dare, to presume to, to have the courage to do someth.--kolla,w (vnpp) lit. to join closely, glue together, to unite--auvto,j (npdm3p)--avlla, (ch)--o` lao,j (n-nm-s)--megalu,nw (viia--3s) lit. to make bigger or greater, fig. to recognize the greatness of someone, to pay respect to, to highly honor-- auvto,j (npam3p)}
Exposition vs. 11-13

1. The initial impact on those who were around when God killed Ananias in verse 5 was great fear.
2. As the word spread among believers about God’s intervention and the sudden demise of Ananias and Sapphira a sense of tremendous dread came on the general assembly.

3. God had made it perfectly clear that He would not tolerate such activity among the members of the congregation.

4. He would provide the supernatural insight necessary for the leadership to uncover any hypocrisy and had demonstrated that such cases would be dealt with quickly and severely.
5. The whole body of believers in Jerusalem and all who heard of the fate of Ananias and Sapphira were in awe and dread.

6. It was already a dangerous thing to be a follower of Christ unless one was willing to walk straight.

7. When God killed these two in such dramatic fashion, it produced the very results that were needed:

a. People gained a new fear of the Lord.

b. They recognized to a greater degree the extent of apostolic inspiration.

8. Here ekklhsia (ekklesia) is used for the first time in Acts of the believers in Jerusalem.

9. Twice already it was used in the Gospels, once of the whole body of believers or the Kingdom (Mt 16:18), the other of the local body (Mt 18:17).

10. In Ac 7:38 it is used of the whole congregation of Israel while in 19:32 it is used of a public assembly in Ephesus.

11. But in Ac 8:3 it is applied to the church which Saul was persecuting in their homes when not assembled.

12. So here the etymological meaning of "assembly" disappears for "the church" since the scattered saints were very likely hiding in their separate homes.

13. Church, derived probably from the Greek kuriakon (i.e., "the Lord's house"), which was used by ancient authors for the place of worship.

14. In the New Testament it is the translation of the Greek word ekklesia, which is synonymous with the Hebrew kahal of the Old Testament, both words meaning simply an assembly, the character of which can only be known from the connection in which the word is found.

15. There is no clear instance of its being used for a place of meeting or of worship, although in post-apostolic times it early received this meaning.

16. We find the word ekklesia used in the following senses in the New Testament:

a. It is translated "assembly" in the ordinary classical sense (Ac 19:32,39,41)

b. It denotes the whole body of the redeemed, all those whom the Father has given to Christ, the invisible, universal church (Eph 5:23,25,27,29 Heb 12:23)

c. A few Christians associated together in observing the ordinances of the gospel are an ekklesia, the local church (Ro 16:5 Col. 4:15)

d. All the Christians in a particular city, whether they assembled together in one place or in several places for religious worship, were an ekklesia. Thus all the disciples in Antioch, forming several congregations, were one church (Ac 13:1) so also we read of the "church of God at Corinth" (1Co 1:2) "the church at Jerusalem" (Ac 8:1) "the church of Ephesus" (Re 2:1) etc.

e. The whole body of professing Christians throughout the world (1Cor. 15:9 Gal. 1:13 is the church of Christ.

17. In this context it refers to the group of believers who resided in Jerusalem and pursued the apostolic teaching.

18. Even unbelievers who heard of this event were frightened by the implications.

19. Once again Luke mentions that many supernatural events were taking place at the hands of the apostles.
20. Signs are supernatural occurrences that point people to the reality that God was operating in and through the apostles in a unique way.

21. Wonders refer to the impact on those who observe and are those things that arouse wonder, awe, etc.

22. Such things were to be expected in light of the prayer that had been offered in Acts 4:30.

23. It was the apostles alone who were in Solomon's Portico, as is evident from the fact that the term apostles, in the first clause of Acts 5:12, furnishes the only antecedent to the pronoun they, in the statement, they were all, with one accord.

24. This being so, "the rest," who dared not join themselves to them, must include other disciples, as well as the unbelieving multitude.

25. It need not be concluded, from this, that the disciples stood off at the same fearful distance with unbelievers; but that they were so filled with awe by the exhibition connected with the fate of Ananias and Sapphira they dared not approach the apostles with the familiarity which had marked their former dealings with them.

26. Such a feeling was at first experienced by the apostles themselves in the presence of Jesus, and was well expressed by Peter, when he and his companions made the first miraculous catch of fish; falling down at the knees of Jesus, he exclaimed, Depart from me; for I am a sinful man, O Lord. Lk. 5:8

27. There is a very real sense in which the leadership needs to keep some distance between themselves and the congregation since “familiarity often breeds contempt”.

28. However, there is no place for the Catholic doctrine in which a hierarchy of leadership is established and lorded over the laity or common believer.

29. The unity that permeated the apostles’ relationship and also the early assembly is mentioned by Luke once again just as it was in Acts 1:14, 2:46 and 4:24.

30. Unity of practice proceeds from unity of belief, and we know that the early believers in the church age were devoted to the apostles’ teaching. Acts. 2:42

31. When believers are taught the truth of Bible doctrine it has a unifying effect on the body, false doctrine and human viewpoint is the source of division and conflict in the local assembly.

32. That is why we are exhorted repeatedly to think the same thing. Rom. 15:5; ICor. 1:10; IICor. 13:11; Phil. 2:2, 4:2

33. The rest, in verse 13 refers to those who were negative and did not possess the temerity (unreasonable contempt for danger, lack of appropriate fear) to join themselves to the apostles. Lk. 8:10; IThess. 4:13, 5:6

34. The event with Ananias and Sapphira had such an impact that the church was spared an influx of people who were not positive, but only interested in the miracles and signs.

35. Today such undesirables are kept away by a pastor who teaches a solid course of Bible doctrine.

36. The people refers to those among the Jews who were not necessarily negative and who recognized that God sanctioned these men.

5:14 Yet, in spite of this, believers in the Lord, multitudes of men and women, were constantly added to their number, {de, (ch) "yet"--ma/llon (abm) mallon de is used 7X, and has the sense of but rather, and in spite of--pisteu,w (vppanm-p) --o` ku,rioj (n-dm-s)--plh/qoj (n-nn-p) stresses largeness of number, throng, multitude--avnh,r (n-gm-p)-- te, (cc+) not translated, but has idea of both...and...--kai, (cc)--gunh, (n-gf-p)--prosti,qhmi(viip--3p) lit. to place with, to add to an existing group}

5:15 with the result that they even carried the sick out into the streets and laid them on cots and pallets, {w[ste (ch) followed by infinitive ekphero, expresses result--kai, (ab) adjunctive, "also"-- evkfe,rw (vnpa) --o` avsqenh,j (ap-am-p) lit. weak or powerless, used of what is weak, either intellectually weak or physically weak, as here--eivj (pa)--h` platu,j (ap-af-p) broad or wide, Luke uses eis + accus. 3X, and means into the main streets--kai, (cc)--ti,qhmi (vnpa) the infinitive here continues the result clause from hoste above--evpi, (pg)--klina,rion (n-gn-p) 1X, dimin. of klinh a small bed or cot--kai, (cc) --kra,battoj (n-gm-p) a mat or pallet, used of bedding for the poor} so that when Peter came by at least his shadow might fall on any one of them. {i[na (cs) introduces purpose clause--Pe,troj (n-gm-s) --e;rcomai (vppngm-s) temporal part. "when or as Peter came"--ka;n (ab&cs) kai + ean, and if, whether, in ascensive sense "even if"-- h` skia, (n-nf-s) 7X, shadow or shade--evpiskia,zw (vsaa--3s) 5X, to cast a shadow on, to overshadow--ti.j (apidm-s) indef. pron. "any"--auvto,j (npgm3p) ie. the sick}

5:16 Also the people from the cities in the vicinity of Jerusalem were coming together, bringing people who were sick or afflicted with unclean spirits, and they were all being healed.

{de,(cc)--kai, (ab)--to. plh/qoj (n-nn-s)--h` po,lij (n-gf-p)--pe,rix (ab) 1X, around, neighboring, in the vicinity of-- ~Ieroso,luma (n-gf-s)--sune,rcomai (viin--3s) to come together, to assemble--fe,rw (vppanm-p) to bear or carry--avsqenh,j (ap-am-p) sick ones--kai, (cc)--ovcle,w (vpppam-p) 1X, lit. to excite a crowd, to trouble or disturb, of demons to torment--u`po, (pg)--pneu/ma (n-gn-p)--avka,qartoj (a--gn-p) of the 30X this adject. is used, 23X refer to unclean spirits/demons Unclean can be used in a ritual sense, or in a moral sense as of the demons, they are unclean due to their viewpoint and those whom they afflict become similarly unclean--o[stij (aprnm-p) rel. adj. used to emphasize a quality, the kind who, who, to be sure-- a[paj (a--nm-p)--qerapeu,w (viip--3p) to heal, cure or restore}
Exposition vs. 14-16

1. One might expect that there would be a decrease in the number of people who would want to associate themselves with the doctrine due to the sudden demise of Ananias and Sapphira.

2. Clearly, those who were negative, who may have been impressed with the miracles and prone to make an insincere profession, were afraid to join these ranks prematurely, if at all.

3. While the apostles tended to stick to themselves and associate in the portico of Solomon, other people resorted to them for teaching and instruction.

4. The increased respect for the apostles caused people to listen with an increased respect for their teaching concerning Jesus of Nazareth, and brought large numbers of them to obedience.

5. This lead to a considerable influx of people who became believers, both male and female.

6. Gender is emphasized here to clear up any misconception that one may have had from Luke’s comment in Acts 4:4.

7. Verse 15 introduces the result of such large numbers of people coming to faith in Christ. wste with the infinitive is a normal construction to express result.
8. As a result of the reputation of believers in general, and Peter specifically, more and more people sought out physical healing for those with various maladies.

9. The numbers became so significant that there was no way to bring all those who were sick or afflicted to one area, so they simply carried them out into the main streets.

10. They would place them there on small cots or couches or, provide them with a pallet or roll on which to lie.

11. The reasoning behind this is found in the latter part of verse 15 and the superstition that arose in conjunction with Peter and his ability to heal the sick.

12. It should be pointed out that such incidents occurred in the ministry of Jesus once people recognized that He had the power to heal. Mk. 6:56

13. The faith that people have in the person begins to transcend reason and they begin to believe that anything associated with that person has miraculous powers as well.

14. Peter has already directly stated that it is not he or some supposed godliness that he possesses that is the source of the power and healings. Acts 3:12,16

15. The idea that shadows had magical powers, both helpful and malevolent, was current in the ancient world and likely explains the motivation of these people.

16. We are not told directly whether or not this method was actually ever used by God to heal any of those who were brought out to the streets.

17. If it was, it was used only to validate the authenticity of the message and to confirm that apostles as true and accurate representatives of God.

18. The reputation of the apostles continued to grow and people who lived outside of Jerusalem in the neighboring cities and villages were coming to the city, bringing those who were in need of healing.

19. Two distinct categories of sick people were brought:

a. Those who were physically sick.

b. Those who were afflicted by demons.

20. Those who were sick included those who were apparently sick with no other suggestion that their sickness was a result of anything other than natural causes.

21. The second group were those who were troubled with other problems that were linked to supernatural causes, demonic oppression or possession.

22. Some of the ways in which demons are able to afflict to men are recorded in the gospels.

a. Cause an inability to speak. Matt. 9:33

b. Physical seizures (possibly of an epileptic nature). Matt. 17:15ff; Lk. 9:39

c. Physical abuse. Lk. 4:33ff

d. Self abuse. Lk. 6:27ff

e. Paranoid delusions. Jn. 7:20

f. Violent behavior. Matt. 8:28ff

g. Blindness. Matt. 12:22

h. Super-human strength. Lk. 8:29

23. While demons can induce physical symptoms such as sickness and disease, their possession of a person is distinguished from ordinary bodily maladies. Mk. 1:32, 16:17,18; Lk. 9:1

24. Like Jesus before them, the apostles had the power to cure illness and to cast out demons from those who were afflicted.

25. Their ministry of healing met with unqualified success.

Doctrine of Demons

5:17 But the high priest rose up, along with all his associates (that is the sect of the Sadducees), and they were filled with jealousy. {de, (ch)--o` avrciereu,j (n-nm-s)--avni,sthmi (vpaanm-s) to rise up or stand up--kai, (cc)--pa/j (a--nm-p)--o` (dnmp+)--su,n (pd)--auvto,j (npdm3s)--h` ai[resij (n-nf-s) strictly, a choice or option, used of a group or party characterized by certain loyalties or doctrines, a sect--eivmi ,(vppanf-s) being or existing, "that is"--o` Saddoukai/oj (n-gm-p)--pi,mplhmi (viap--3p)--zh/loj (n-gm-s) lit. hot of spirit, in a good sense enthusiasm, ardent affection, keen interest; in a bad sense envy or jealousy}

5:18 They laid hands on the apostles and put them in a public jail. {kai, (ch)--evpiba,llw (viaa--3p) lit.to cast upon, to lay hands on one is to seize them or arrest them--h` cei,r (n-af-p)--evpi, (pa)--o `avpo,stoloj (n-am-p)--kai, (ch)--ti,qhmi (viam--3p)--auvto,j (npam3p)--evn (pd)-th,rhsij (n-df-s) lit. a watching or keeping, as place of keeping, a prison. Used in Acts 4:3--dhmo,sioj (ab/a--df-s) 4X., belong to the public, something for public use}

5:19 But during the night an angel of the Lord opened the gates of the prison, and taking them out he said, {de, (ch)--a;ggeloj (n-nm-s)--ku,rioj (n-gm-s)--dia, (pg)--nu,x (n-gf-s) Luke uses this construction 3X, during or at night--avnoi,gw (vpaanm-s) "having opened"--h` qu,ra (n-af-p)--h` fulakh, (n-gf-s) as an action to guard, my metonomy the place of guarding, a prision--te, (cc)--evxa,gw (vpaanm-s) "having brought out"--auvto,j (npam3p)--ei=pon (viaa--3s)}

5:20 "Go, stand and speak to the people in the temple the whole message of this Life." {poreu,omai (vmpn--2p) proceed--kai. (cc)--i[[sthmi (vpapnm2p) temporal part. "once you have stood", used with imperatival force--lale,w (vmpa--2p)--|o`` laoj (n-dm-s)--evn (pd)--to/| i`ero,j(ap-dn-s)--pa/j (a--an-p) to` r`h/ma (n-an-p) what has definitely been stated, with a focus on content, teachings, doctrines--h` zwh, (n-gf-s)--ou-toj (a-dgf-s)}

Acts 5:21a Upon hearing this, they entered into the temple about daybreak and began to teach. {de, (ch)--avkou,w (vpaanm-p)--eivse,rcomai (viaa--3p)--eivj (pa)--to. i`ero,j (ap-an-s)--u`po. (pa)--o` o;rqroj (n-am-s) 3X, early morning, daybreak--kai, (cc)--dida,skw (viia--3p)}
Exposition vs. 17-21a

1. This begins the climax of our present section and focuses on the persecution of the apostles as a whole.

2. The first arrest by the religious authorities was limited to Peter and John however, this attack against the church was more far reaching in its scope.

3. Many critics have suggested that this incident is nothing more than an embellishment of the first arrest in Acts 4:1ff.

4. Others have focused their criticism on the almost casual lack of details and state that these events cannot be considered serious history.

5. Still others reject the account due to the intervention of Gamaliel (beginning in verse 34) and state that there is no reason that he would have taken the apostles’ side in the matter.

6. Some very liberal interpreters have concluded that this cannot be true since the church was a small group that lived a quiet existence and would not have come into conflict with the authorities.

7. This all makes very clear that there are many reasons and ways in which people reject the clear statements of Scripture yet our contention is that Luke records historical events because they happened and are germane to his history.

8. One would expect any thinking person to (and there is no reason to assume that Theophilus was not) ask questions about why Christianity, if it was the truth as Luke asserted, had come into so many conflicts with various authorities around the world.

9. The record of events such as this clearly details the earliest conflicts, how they happened, when they happened, and why they happened.

10. Further, it demonstrates where and when the original calumny against the church began and would furnish a defense against other, equally spurious attacks. Calumny, a false accusation of a crime or offense, maliciously made in order to damage or injure another.
11. If Luke writes in 63-65 AD, as suggested in the introduction to this book, he may have been well aware of the fact that the winds of change were blowing in the Roman Empire in regard to its view of, and attitude toward, believers.

12. The ringleader in this attack is specifically declared to be the high priest and, from earlier context, this must have been Annas. Acts 4:6

13. We are very well aware of the fact that Caiaphas was the acting high priest but that Annas (his father-in-law) was the power which actually prevailed.

14. Due to the family support and involvement that Annas possessed, he wielded a huge amount of power in the Sanhedrin, and there is no reason to believe that his associates were not of a similar mind set with him.

15. They are specifically identified as the sect of the Sadducees, a prominent theological group of that period.

a. While the origin of this Jewish sect cannot definitely be traced, it was probably the outcome of the influence of Grecian customs and philosophy during the period of Greek domination.

b. The first time they are met with is in connection with John the Baptist's ministry, as they came out to him when on the banks of the Jordan, and he said to them, "O generation of vipers, who hath warned you to flee from the wrath to come?" Matt. 3:7

c. The next time they are spoken of, they are represented as coming to our Lord tempting him. He calls them "hypocrites" and "a wicked and adulterous generation" Matt. 16:1-4 22:23

d. The only reference to them in the Gospels of Mark (Mk. 12:18-27) and Luke (Lk. 20:27-38) is their attempting to ridicule the doctrine of the resurrection, which they denied, as they also denied the existence of angels.

e. They are never mentioned in John's Gospel.

f. There were many Sadducees among the "elders" of the Sanhedrin, and they seem to have been as numerous as the Pharisees. Acts 23:6

g. They showed their hatred of Jesus in taking part in his condemnation (Matt. 16:21 26:1-3,59 Mk. 8:31 15:1 Lk 9:22 22:66)

h. While the Pharisees and Sadducees were at opposite ends theologically, the Pharisees being the conservative legalists and the Sadducees being the liberal, wealthy party, it is clear that they could put their differences aside to accomplish something that was viewed as being in both their best interests-the murder of Jesus. Jn. 11:47ff

i. They endeavored to prohibit the apostles from preaching the resurrection of Christ Acts 2:24,31,32 4:1,2 5:17,24-28

j. They have been classified as the deists or skeptics of that age and do not appear as a separate sect after the destruction of Jerusalem.

16. Luke clearly states that the mental attitude sin of jealousy was what motivated their persecution of these believers.

17. The word zhloj (zelos) comes from a verb that means warm or hot, and signifies an inner disposition of active interest.

a. In a good sense, it means heat of spirit, active enthusiasm, ardent affection, keen interest, or zeal. Jn. 2:17; Rom. 10:2; IICor. 7:7, 9:2

b. In a bad sense, it comes to mean misplaced zeal or jealousy. Acts 5:17, 13:45

18. Jealousy and envy are similar mental attitude sins but they are distinguished by the fact that envy arises from what another possesses and jealousy arises over what is already one’s own.

a. Jealousy is one of the strongest of the mental attitude sins. Prov. 27:4; SOS 8:6

b. Jealousy is defined as the unpleasant suspicion of a rival which one believes will affect his happiness.

c. The sin of jealousy is that of requiring exclusive devotion, and possessing a suspicion of those who are suspected rivals.

d. The jealous person also suspects the object of jealousy, and questions their motives.

e. Jealousy is that sin one commits when they observe their mate giving too much time or attention to someone else, and they resent it.

Jealousy is closely linked with the following:

f. 1. Selfishness--lack of a desire to share. Jms. 3:16

2. Judging--imputing bad motives to others.

3. Strife--the result of jealousy. Rom. 13:13

g. Jealousy often leads to revenge tactics. Prov. 6:34

This mental attitude sin has caused the following:

1. Chaos in the house of Jacob. Gen. 30:1

2. The sale of Joseph into slavery. Gen. 37:11

h. 3. The crucifixion of Jesus Christ. Matt. 27:18

4. Rejection and persecution of true communicators. Acts 13:45

19. Their zeal for traditional Jewish religion, coupled with their desire to have the exclusive place in the national religious life, led them to begin an active attack on those who were viewed as the opposition.

20. Their zeal was less inspired by a love of their own cause that it was by hatred for that which was triumphing over it.

21. Those involved in religious error will not generally get too excited as long as their cause is advancing or even standing still however, when the truth begins to make inroads on them their hostility will quickly rise to the surface.

22. The success and popularity of the apostles fanned their zeal to a fierce heat and they determined to execute the threats they had so recently made to Peter and John.

23. The phrase they laid hands on is used 3 times in the New Testament and simply means that they arrested them. Matt. 26:50; Mk. 14:46
24. This is further confirmed by the fact that they put them in a public jail.
25. Nothing to this point is anything other than what we might expect but Luke very succinctly and casually relates the fact that a miraculous event occurred that night.

26. The motif of a door that opens by itself is common in the Orient; Babylon, Egypt, India, and later Judaism.

27. Some have suggested that since this was well known in the time of Luke that he borrows from such legends when he writes the account in Acts 5.

28. In fact, there are three accounts of miraculous deliverance from prison recorded in Acts. Acts 5:19, 12:6-11, 16:26ff

29. Since Luke’s account follows the ancient parallels in many respects, some have suggested that he is following a recognized and accepted form.

30. As F.F. Bruce points out,

“In classical literature we can trace a special form in which it had become customary to describe unaccountable escapes from prison, and elements of this form have been detected here. When considering form-critical studies it must be remembered that the material is more important than the form: meat pies and mud pies may be made in pie pans of identical shape, but the identity of the shape is the least important consideration in comparing the two kinds of pies”

31. The phrase an angel of the Lord is anarthrous and denotes one of the elect angels who serves God.

32. It is the translation in the LXX for hA'hy> %a;l.m; (mal ‘ak yehowah), but it does not refer to the same sort of angel.

33. In the Old Testament the angel of YHWH is easily demonstrated to be YHWH and is a preincarnate appearance of the second person of the Godhead. Gen. 16:10ff, 22:11ff; Ex. 3:2ff

34. It appears from Luke’s account that the angel simply came to the gates of the prison, opened them up, and led the prisoners out.

35. Nothing is stated as to the guards, their location, whether they were awake or asleep, whether or not they saw the angel or the prisoners leaving, etc.

36. One would suspect that they were doing their normal job and that they were divinely kept from observing what was occurring.

37. The angel immediately acts as God’s spokesman, no doubt one of the other reasons that he had been dispatched, and gives the apostles a command to proceed to the Temple.

38. The participle stand has imperative force and also may be translated once you have taken your stand to communicate the fact that they were to employ dogged steadfastness in their struggle to teach the truth.

39. Once they had mentally and visibly positioned themselves to communicate the truth, that is precisely who they were to do, speak to all the people.
40. The Temple was an appropriate place to communicate the truth since it was not only frequented by the populace but was the place where the true God had chosen to make himself known to the people of Israel.

41. In spite of the Sanhedrin’s opposition and power, they were to continue to proclaim the message to the nation without compromise and without fear.

42. The phrase pa,nta ta. r`h,mata (panta ta hremata-all these sayings) is common only to Luke and refers to the individual aspects of doctrine that all together comprise “the faith”.

43. The emphasis on all indicates that they are not to omit any portion of the truth due to the pressure or persecution of their enemies.

44. This life refers to the eternal life of God that is accessed by faith in the message.

45. Therefore, the important thing for any communicator to keep before himself is the need for accuracy and faithfulness in regard to the message since it is the message that is the basis for life and salvation. Rom. 1:16

46. In fact, both the Greek words life and salvation translate the Hebrew word for life, since they recognized that the two concepts were intimately related.

5:21b Now when the high priest and his associates came, they called the Council together, even all the elders of the sons of Israel, and sent orders to the prison house for them to be brought. {de, (cc) --o` avrciereu,j (n-nm-s)--kai, (cc)--o` (dnmp+)--su,n (pd)--auvto,j (npdm3s)--paragi,nomai (vpadnm-s) lit. to become alongside, of a place to arrive--sugkale,w (viaa--3p) 8X, to call with or call together--to. sune,drion (n-an-s)--kai, (cc) ascensive use, introduces a hendiadys, the council or Sanhedrin is futher described by the phrase that follows--pa/j (a--af-s)--h` gerousi,a (n-af-s) 1X, lit. belonging to older men, elders--o` ui`o,j (n-gm-p)--VIsrah,l(n-gm-s)--kai, (cc)--avposte,llw (viaa--3p)--eivj (pa)--to. desmwth,rion (n-an-s) 4X, another word for prison--a;gw (vnap) passive infin. "to be brought"--auvto,j (npam3p)}
Acts 5:22 But the officers who came did not find them in the prison; and they returned and reported back, {de, (ch)--o` u`phre,thj (n-nm-p) lit. an under rower, one who acts under anothers authority, an assistant or helper. Most often used of the temple police--paragi,nomai (vpadnm-p)--ouv (qn)--eu`ri,skw (viaa--3p)--auvto,j (npam3p)--evn + h` fulakh, (n-df-s)--de, (ch)--avnastre,fw (vpaanm-p) lit. to turn again, to return, "having returned--avpagge,llw (viaa--3p)}

5:23 saying, "We found the prison house locked quite securely and the guards standing at the doors; but when we had opened up, we found no one inside." {le,gw (vppanm-p)--o[ti (ch) indir. disc.--eu`ri,skw (viaa--1p)--To. desmwth,rion (n-an-s)--klei,w (vprpan-s) lit. having been shut and still shut--evn (pi) instrumental, with all--pa/j (a--if-s)--avsfa,leia (n-df-s) 3X, a state or security, certainty, reliability--kai, (cc)--o` fu,lax (n-am-p) 3X, a guard--``i`[sthmi (vpraam-p)--evpi, (pg)--h` qu,ra(n-gf-p)--avnoi,xantej de, (ch)--avnoi,gw (vpaanm1p) once we had or when we had opened--eu`ri,skw (viaa--1p)--ouvdei,j (apcam-s)--e;sw (ab) 9X, inside, within}

5:24 Now when the captain of the temple guard and the chief priests heard these words, they were greatly perplexed about them as to what would come of this. {de, (ch)--w`j (cs) acts as a temporal conjunction, when followed by the aorist=after or when--avkou,w (viaa--3p)--o` lo,goj (n-am-p)--ou-toj (a-dam-p)--o[j (dnms) + te, (cc+) this construction is used only by Luke, some 8X and means "that is" to further identify the subject of a previously used verb--strathgo,j (n-nm-s) a leader or captain, here of the temple guard, see 4:1--to` i`ero,j (ap-gn-s)--kai, (cc)--o` avrciereu,j (n-nm-p)--diapore,w (viia--3p) 4X, only by Luke, to be at a loss, to be perplexed--peri, (pg)--auvto,j (npgm3p) in regard to them, ie. the apostles--ti,j (aptnn-s) + a;n (qv) (ti an genoito touto). More exactly, As to what this would become. Second aorist middle optative of ginomai with an, the conclusion of a condition of the fourth class (undetermined with less likelihood of determination), the unexpressed condition being "if the thing should be allowed to go on." The indirect question simply retains the optative with an--gi,nomai (voad--3s)--ou-toj (apdnn-s)}
Exposition vs. 21b-24

1. The high priest most likely refers to Annas, who got up that morning and went about his preparations to deal with those he had cast into jail.

2. The assembly comes together, obviously not as early in the morning as the apostles went to the temple.

3. Where the council assembled we do not know, but it does not seem likely that it was within the temple precincts.

4. Luke adds the qualifying phrase, even all the Senate of the sons of Israel, to indicate that the Pharisees and other sects than the Sadducees were present.

5. Luke does not actually mention the Pharisees directly in Acts until chapter 15:5.

6. The assembled leadership sends a command to the prison house, instructing the guards to bring the prisoners to the council so they could decide what to do with them.

7. The term prison house is another word for a prison, derived from desmoj (desmos-a bond) and threw (tereo-to keep) and comes to mean a place where bound men are kept.

8. Representatives of the temple police are sent to the jail to bring the apostles, but find that they are not in the cell or cells where they were being held.

9. They return to the assembled council, likely with some fear and trepidation, and inform them that the men they were holding were no longer in custody.

10. Their explanation included that details of what they observed when they arrived at the prison to fetch the prisoners.

11. They are obviously perplexed since the doors were locked and the guards were at their post and yet the prisoners were nowhere to be found.

12. The perfect tense of the verb klei,w (kleio-to shut) is used four times in the New Testament and has the sense of firmly shut or locked and bolted. Jn. 20:19,26

13. They further add the qualifying phrase evn pa,sh| avsfalei,a| which has sense of in all security or, with every precaution.
14. The force is that there was nothing that was lacking in terms of security and there is no logical or reasonable explanation as to why the prisoners are not in the place that they were locked the night before.

15. Of course, one would expect those under authority to put as good a face as they could on a situation that reflected badly on them.

16. However, they are not exaggerating and/or attempting to cover up some impropriety, or lack of proper diligence on their part.

17. The effect of their report on the captain of the temple police and the chief priests is recorded in verse 24.

18. As they listened to the account about the prisoners who had apparently escaped, they were beside themselves and utterly at a loss to explain the situation.

19. The verb diaporew (diaporeo) is used four times in the New Testament and only by Luke, and is derived from aporew (aporeo).

20. In a physical sense, the family deals with places and means impassable, having no way out or through a place.

21. It comes to mean the mental perplexity which arises from putting a person in a place of confusion by raising a difficult or challenging question which may not appear to have an answer.
22. Their confusion was very probably the source of several unanswered questions that must have arisen in the minds of the leaders as they contemplated this turn of events.
23. The first must have been concerning the actual escape itself.
a. Why would these men even attempt such a foolhardy tactic since they were not in danger of their lives?
b. Who could possibly be involved in abetting their escape?
c. Where were they now?
24. The second area of concern was that these men were more popular than they had imagined and may have had sympathizers among the guard, temple police, or even the Sanhedrin itself.

25. Their third area of confusion was related to their future course of action.
26. If they could not control these men and jails were not effective deterrents to them, what could they do?
27. It is clear from later context (5:38-39) that some among them may have been confused due to their recognition that there might be supernatural involvement in this case.
28. However, the Sadducees were the theological liberals of their day and generally did not accept the idea that God would actively intervene in men’s lives, so they probably did not consider this as an option.
29. The final part of verse 24 is the conclusion of a fourth class condition (which does not appear in a full form in the New Testament) the unexpressed protasis being If this is allowed to continue….
30. The final thing that definitely confused them and left them without answers was where all this was leading and what the final resolution of these matters would be.

31. Due to their theological bias against divine intervention, they could not come to the obvious conclusion: a miracle had occurred and they were on the wrong side of this issue.

5:25 But someone came and reported to them, "The men whom you put in prison are standing in the temple and teaching the people!" {de, (cc)--ti.j (apinm-s)--paragi,nomai (vpadnm-s) to reach a place, to arrive--avpagge,llw (viaa--3s) used of one carrying back a report, to report or announce--auvto,j (npdm3p)--o[ti (cc) indir. disc.--ivdou, (qs)--o` avnh,r (n-nm-p)--o[j (apram-p)--ti,qhmi (viam--2p)--evn (pd)--h` fulakh, (n-df-s)--eivmi, (vipa--3p+)--evn (pd)--o` i`ero,j (ap-dn-s)--i[sthmi (+vpranm-p)--kai, (cc) --dida,skw (+vppanm-p)--o` lao,j (n-am-s)}

5:26 Then the captain went along with the officers and proceeded to bring them back without violence (for they were afraid of the people, that they might be stoned). {to,te (ab)--o` strathgo,j (n-nm-s)--avpe,rcomai (vpaanm-s) to go away, to depart--su,n (pd)--o` u`phre,thj (n-dm-p) the temple police--a;gw (viia--3s)--auvto,j (npam3p)--ouv (qn)--meta, (pg)--bi,a (n-gf-s) 3X, strength, force, violence--ga,r (cs)--fobe,omai (viin--3p)--o` lao,j (n-am-s)--mh, (cc)--liqa,zw (vsap--3p) 9X, to kill by stoning}

5:27 When they had brought them, they stood them before the Council. The high priest questioned them, {de, (ch)--a;gw (vpaanm-p)--auvto,j (npam3p)-- i[sthmi (viaa--3p)--evn (pd)--to` sune,drion (n-dn-s)-- kai, (cc)--o` avrciereu,j (n-nm-s)--evperwta,w (viaa--3s) to interrogate, examine or question--auvto,j (npam3p)}

5:28 saying, "We gave you strict orders not to continue teaching in this name, and yet, you have filled Jerusalem with your teaching and intend to bring this man's blood upon us." {le,gw (vppanm-s)--paraggeli,a (n-df-s) 5X, an announing or proclaiming, when used of authorities, an order or charge--paragge,llw (viaa--1p)--su, (npd-2p)--mh, (qn)--dida,skw (vnpa)--evpi, (pd) to` o;noma (n-dn-s)--ou-toj (a-ddn-s)--kai, (ch)--ivdou, (qs)--plhro,w (vira--2p)--h` ~Ieroso,luma (n-af-s)--h` didach, (n-gf-s)--su, (npg-2p)--kai, (cc)--bou,lomai (vipn--2p) to desire, focuses on what one actually wants--evpa,gw (vnaa) 3X, lit. to lead or bring upon, to cause to happen--to. ai-ma (n-an-s)--o` a;nqrwpoj (n-gm-s)--ou-toj (a-dgm-s)--evpi, (pa)--evgw, (npa-1p)}
Exposition vs. 25-28

1. As the leadership of Israel ponders the events and their implications, an unnamed messenger arrives on the scene.

2. Obviously this person had been present in the temple early in the morning and had seen the apostles.

3. This person was very well informed about current events and most likely appears to have been sympathetic toward the Sanhedrin.

4. His description of the events does make plain that the apostles had followed the charge given by the angel to the letter. Acts 5:20

5. The captain of the temple police, likely second in power to the high priest himself, takes personal charge of the coming arrest.

6. They arrive at the temple and arrest the apostles, although we are not told what charges they leveled against them.

7. Like Jesus before them, their popularity with the common people caused the masses to become a buffer between themselves and the authorities. Matt. 26:5

8. They wanted to avoid any sort of public confrontation that might result in a tumult or riot that would cause the Romans to become involved.

9. The explanation for their lack of brutality, which seems to indicate that they would have been more forceful ordinarily, focused on the general populace that was present in the temple environs.

10. The reason they feared the people was due to the high esteem the average person had for the apostles, such esteem as would cause them to react very unfavorably toward anyone who might abuse the apostles.

11. In fact, the captain and his arrest party were keenly aware of the fact that they themselves were in danger if this situation was not handled very diplomatically.

12. The apostles did not resist the arrest party and did not attempt to use their popularity to enlist the support of the crowd, which would have left the temple police in an awkward position.

13. Thanks to the restraint of the apostles, there was no breach of the peace.

14. They bring them back to where the Sanhedrin is meeting and place them before the council.

15. The high priest, again most likely Annas, begins the proceedings with a reminder of the fact that they had been commanded not to teach in the name of Jesus.

16. Actually, only Peter and John had been given the command, but it was clear that the leadership intended it for the church as a whole.

17. It was apparent that these men had disregarded the direct order of the Jewish authorities.

18. The force of what the high priest said is somewhat obscured in the English, but he uses a Hebrew idiom, employing both the noun and verb of the same etymology, we charged you with a charge, or we commanded you with a commandment.
19. The command in view was the one issued previously in Acts 4:18,21.

20. The apostles were not only disobedient to the command not to teach, they apparently had enjoyed sufficient success that their detractors said they had filled Jerusalem with your teaching.
21. The term didach, (didache) can be used in an active sense, teaching or instructing someone, but it is also used in a passive sense of the content, what is taught, the doctrine.

22. Note that they accuse them of filling Jerusalem with their doctrine, a tact that those who want to reject the truth often employ.

23. Many who cannot refute the truth of the doctrine taught merely attempt to attribute the teaching to the person doing the teaching. “That’s your opinion/interpretation.”
24. The specific aspect of the teaching that was really upsetting these men was the consistent and persistent way in which they laid the responsibility for the murder of Jesus at the foot of the Jewish leadership.

25. It is ironic that they put the responsibility for bringing Jesus’ blood on themselves on the apostles, since they had willingly taken responsibility for this act when it was committed. Matt. 27:25

26. It was neither the apostles’ desire nor intent to make these men guilty for the murder of the messiah; these men were guilty of that murder and the apostles merely pointed out the truth of the matter.

27. The source of the conflict is not the apostles and the truth that they teach; the source of the conflict is these men who are negative and maladjusted to the truth.

28. This is another tactic that those who are out of line often employ; fix the blame for any conflict that exists on someone else, they never admit that they may have the problem.

29. Note the hardened attitude of the leadership, who had no interest in arriving at the truth or falsehood of these claims, as they refuse to speak the name of Jesus and refer to him with the demonstrative pronoun. “this name”… “this man”
30. In fact, the refusal to speak Jesus’ name later became a feature of Jewish orthodoxy as has been noted in the Talmud.

5:29 But Peter and the apostles answered, "We must obey God rather than men. {de, (ch)--Pe,troj (n-nm-s)----kai, (cc)--o` avpo,stoloj (n-nm-p)--avpokri,nomai (vpaonm-s) having responded--ei=pon (viaa--3p)--dei/ (vipa--3s)--peiqarce,w (vnpa) 4X, cmpd. from peiqw and arch to be persuaded by or obey a ruler--qeo,j (n-dm-s)--ma/llon (abm)--h; (cs)--a;nqrwpoj(n-dm-p)}

5:30 "The God of our fathers raised up Jesus, whom you had put to death by hanging Him on a cross. {o` qeo,j (n-nm-s)--o` path,r (n-gm-p)--evgw, (npg-1p)--evgei,rw (viaa--3s)--VIhsou/j (n-am-s)--o[j (apram-s)--su, (npn-2p) emphatic, "you yourselves"--diaceiri,zw (viam--2p) 2X, lit. to lay hands on, to manage, to manhandle, to murder. Emphasizes their personal involvement by using a words with hands--krema,nnumi (vpaanm2p) "by having hanged" instrumental ptcp.--evpi, (pg) xu,lon (n-gn-s) wood or tree}

5:31 "God exalted this man to His right hand as a Prince and a Savior, to grant reentance to Israel, and forgiveness of sins. {o` qeo,j (n-nm-s)--u`yo,w (viaa--3s) to lift up, to raise high, to exalt--ou-toj (apdam-s)--supply as--avrchgo,j (n-am-s) lit. one who goes first on a path, a leader, pioneer, or prince, the founder or originator of something--kai, (cc)--swth,r (n-am-s) the agent who provides rescue or deliverance, a savior--h` dexio,j (ap-df-s) possible dative "to the right hand"/instrumental "by the right hand/locative "at the right hand"--auvto,j (npgm3s)-- o` (dgns) genitive of articular infinitive expresses purpose--di,dwmi (vnaag)--meta,noia (n-af-s) lit. to know later, a change of mind or opinion, repentance--o` VIsrah,l (n-dm-s)--kai, (cc)--a;fesij (n-af-s) lit. a release or liberation, from a deb=cancellation, from sins=cancellation of guilt, forgiveness--a`marti,a (n-gf-p)}

5:32 "And we are witnesses of these things; and so is the Holy Spirit, whom God has given to those who obey Him." {kai, (cc)--evgw, (npn-1p)--eivmi, (vipa--1p)--ma,rtuj (n-nm-p)--to r`h/ma (n-gn-p) what has been stated, focuses on content--ou-toj (a-dgn-p)--kai, (cc) used in an adjunctive sense, also--to. pneu/ma (n-nn-s)--to. a[gioj (a--nn-s)--o[j (apran-s)--o` qeo,j (n-nm-s)--di,dwmi (viaa--3s)--o` peiqarce,w (vppadm-p)--auvto,j (npdm3s)}
Exposition vs. 29-32

1. If the leaders on the Sanhedrin thought that their arrest and incarceration of these men had in any way caused them to modify their viewpoint or approach, they were sadly mistaken.

2. Of course, they do not know that these men had been delivered from jail by an angel whom God had personally sent.

3. This must have caused their confidence to move to even greater heights, and we know that they were not lacking in confidence before. Acts 4:13,29

4. Peter once again acts as representative for the group and basically delivers the same truth that he stated in Acts 4:19.

5. He addresses the first charge that they had commanded them not to teach any longer in Jesus’ name.

6. They basically plead guilty to disregarding the authority of the Sanhedrin by appealing to the higher, righteous authority of God.

7. However, this time he does not leave the judgment up to these men, he states that there is a moral imperative to obey God rather than man and that is their fixed conclusion.

8. In terms of authority, God outranks humanity and His authority is far more binding than any human authority.

9. When and if, the two come into conflict the positive believer is left no real choice if they intend to remain true to their conscience.

10. However, believers had better count the cost of selling out to God since there may be consequences to their actions which they have not contemplated. Lk. 14:325ff

11. Peter moves right in to the agent who was truly responsible for the situation that confronted all these men, the God of our fathers.
12. He is making it plain to these men that the general ancestral God, whom they all claimed to know and worship, was responsible for bringing Jesus Christ to the stage of human history.

13. Verse 30 makes it plain that God Himself sent Jesus to the nation and these men were personally responsible for His murder.

14. Their refusal to accept His teachings and subsequent murder of Jesus must logically be viewed as an act of rebellion against the very God they claim to represent.

15. Their personal involvement and guilt in this matter is made quite clear by Peter’s use of the verb diaceiri,zw (diacheirizo) which literally means to lay hands on, or to kill with your own hands.

16. The method by which they murdered Jesus of Nazareth is seen in the instrumental participle that follows, by hanging him on a tree.
17. This is his defense to the second charge of attempting to bring this man’s blood upon us.
18. These men were in no position to attempt to refute these charges and could not shift the responsibility to anyone else, including the Romans, for the murder of Jesus.

19. So, while there attitude toward Jesus was contempt and rejection, which issued in His murder, Peter moves on in verse 31 to point out that God’s assessment of Jesus of Nazareth is completely different.

20. The first verb exalted is used to contrast the ignominious manner in which they treated the representative sent to them by God with God’s blessing in resurrection.

21. Jesus’ promotion was based on His perfect obedience to the Father during the incarnation and resulted in His exaltation to the right hand of God the Father.

22. This is the place of maximum approbation in the entire universe, the right hand being recognized as the chief place of power and honor. Ps. 45:9, 80:17, 110:1; Matt. 26:64

23. Peter states that this exaltation formed the basis for the fact that He is now recognized as a Prince (with the attendant eschatological implications) and a Savior (with the attendant soteriological implications)

24. The term Prince has similar implications as the term Lord had when Peter used it in Acts 2:36.

25. Again, He was the Prince/Lord and Savior before His exaltation; His exaltation just made plain to the human race what God knew to be true.

26. This is the first time outside the gospel accounts that the term Savior has been applied to Jesus directly although the deliverance/salvation that He offers has been mentioned in Acts 2:21, 4:9,12.

27. His exaltation to this position has a purpose as reflected in the use of the genitive articular infinitive, a common method used to denote purpose in the Greek language.

28. The purpose of His exaltation is to provide the two specific gifts to the nation of Israel mentioned at the end of verse 31.

29. The only new or difficult thing in this verse is the concept that God’s purpose in exalting Jesus was to give Israel a change of mind.

30. Some have taken this to an extreme that other Scriptures contradict: namely that one cannot come to a change of mind apart from God and no one can be saved of their own volition.

31. This is not what this passage is saying and further, a careful study of the word reveals that men can, and are expected to, change their mind concerning Christ or face the consequences. Matt. 3:2, 4:17 (imperatives); Matt. 11:20-21 (personal responsibility); Acts 17:30 (commanded by God)

32. What the passage is saying is that God exalted Jesus to the right hand and one purpose in so doing was to cause those in Israel who had not believed on Him to come to a change of mind and believe in God’s Messiah.

33. This purpose obviously had implications in regard to their personal salvation and the forgiveness of sins.

34. Peter once again brings out the concept of the witness and the importance of men providing accurate and truthful testimony about their experiences.

35. If they were to be on trial for violating the authority of the Sanhedrin, then obviously these men would want to have the full truth about the issues that they were investigating.

36. Peter moves on to point out to them that they are not merely dealing with human testimony concerning the issues at hand but the attesting miracles demonstrate that what they assert about Jesus Christ is true.

37. Possibly, Peter had in mind what Jesus had told them on the final night about the joint venture involving themselves and the Holy Spirit in regard to the proclamation of the truth. Jn. 15:26-27

38. Peter has effectively stated their defense and, if what he says is true, how could these men reasonably expect the apostles to be doing anything other than what they were doing??

39. Peter states that the Holy Spirit is given to those who obey God, while in Acts 2:38 and 3:26 he stated that the blessings attendant to salvation were accessed by a change of mind.

40. Obviously, obeying God in this context implies a change of mind in regard to Jesus Christ and accessing salvation by faith in His person.

41. This procures the blessing of the Holy Spirit for all men.

5:33 But when they heard this, they were cut to the quick and intended to kill them. {de, (ch) o` avkou,w (vpaanm-p)--diapri,w (viip--3p) 2X, lit. to divide or cut with a saw, to be cut or wounded mentally and to become enraged or infuriated--kai, (cc)--bou,lomai (viin--3p)--avnaire,w (vnaa) complementary inf. completes the thought of boulomai. to take away, to get rid of , of people to murder, usually violently--auvto,j (npam3p)}

5:34 But a Pharisee named Gamaliel, a teacher of the Law, respected by all the people, stood up in the Council and gave orders to put the men outside for a short time. {de, (ch)--ti.j (a-inm-s)--Farisai/oj (n-nm-s)--o;noma (n-dn-s)--Gamalih,l (n-nm-s)--nomodida,skaloj (n-nm-s) 3X, a teacher of law, an interpreter of the Mosaic system—

ti,mioj (a--nm-s) 12X, of things, valuable or precious, of people, honored, highly regarded or respected--pa/j (a--dm-s)--o` lao,j (n-dm-s)--avni,sthmi (vpaanm-s) to stand again or stand up--evn (pd)--o` sune,drion (n-dn-s)--keleu,w (viaa--3s) to command, order or direct--poie,w (vnaa)--o` a;nqrwpoj (n-am-p)--e;xw (ab)--bracu,j (ab) 7X, as an adj. means short or little, adv. used of a short time, briefly}
Exposition vs. 33-34

1. If the leadership had any doubt about whether or not these men were intimidated by their power and authority, Peter’s answer for the group most certainly removed it.

2. His four points leave little room for questioning where the apostles stood.

a. In matters of conscience and truth, men are under moral obligation to obey the higher authority of God rather than the authority of men.

b. The Jewish leadership murdered Jesus.

c. Jesus is the Messiah with the resurrection being God’s attesting proof or sign of that fact.

d. The apostles and the Holy Spirit are witnesses of these facts.

3. In fact, Peter’s words had such a dramatic impact on these men that they became infuriated to the point that they were ready to kill the entire group.

4. The phrase cut to the quick is used only one other time in the New Testament, in Acts 7:54 and literally means to be sawn or cut in two with a metaphorical sense of enraged or infuriated.

5. What so infuriated these men that they were instantaneously ready to execute the apostles on the spot?

6. THE TRUTH!!!!!!!
7. When those who are holding to some/any viewpoint that is at odds with the truth they may be comfortable in their own thinking and will likely continue to be so.

8. However, when they are exposed to an alternate viewpoint that is antagonistic to their viewpoint, irrespective of whether or not the new viewpoint is right or wrong, they will likely react in some way.

9. Oftentimes that reaction takes the form of hostility or violence toward the one who espouses the new/offending viewpoint.

10. Bear in mind that the same viewpoint that Peter here advocates, which results in the extreme, murderous anger in these men, has resulted in the conversion of thousands of people from the day of Pentecost until this time. Acts 2:41, 4:4, 5:14

11. The difference in response to the identical teaching indicates that the problem did not reside with the teaching but with individual’s orientation to, or rejection of, said teaching.

12. Here we have a situation in which the apostles are indicted before the Supreme Court of the land and the tables are suddenly and dramatically turned as the Jewish leaders recognize that they are once again being indicted for the rejection and murder or the Messiah.

13. At this point, these men had lost their grip on things, they cared nothing now for due process or justice and, in the heat of their passionate anger, they wanted nothing more than to see these men dead.

14. This demonstrates a total lack of intellectual honesty and partiality and certainly, this is not any situation in which a court ought to preside over a judicial situation and pass judgment on the actions of men.

15. Peter, clearly and calmly spoke forth the absolute truth of God and these truths had generated a violent reaction due to the fact that they left these men no way to camouflage their real intentions.
16. The word of God is alive and powerful, sharper than any two-edged sword, piercing even to the dividing asunder of the soul and the spirit, of the joints and the marrow and is a critic of the thoughts and intentions of the heart. Heb. 4:12
a. The word of God is not like the word of men.

b. Like its author, it is alive, always viable and pertinent.

c. None of the principles can ever become obsolete.

d. God is always diligent and vigilant to vindicate His word. Isa. 55:11

e. Akin to the fact that it is alive, is the fact that it is effective.

f. It is actively moving to secure the purpose of its contents.

g. It is sharper than any two-edged sword, which denotes its ease and effectiveness in use.

h. Further, this weapon in the hand of a skilled warrior has the desired deadly effect.

i. The penetrating force of such a sharp and deadly weapon in the hands of an experienced fighter accomplishes more than humans can possibly accomplish.

j. Man cannot observe the soul or spirit and hardly can make accurate and/or detailed distinctions between the two.

k. Just as the marrow, the unseen inner part of the bone that actually is the source of life, can be separated and distinguished from the bones or joints, so God’s word can make distinction between that which is soulish in nature (human viewpoint, that which proceeds from our own ideas and conceptions) from that which is spiritual (divine viewpoint, that which proceeds from doctrine and our new man).

l. The Word of God operates within the sphere that we cannot see, our innermost being, and makes distinctions to which we ourselves may be blind.

m. Like one would entrust their life to a skilled surgeon, one must be willing to commit fully to the Word of God and take whatever discomfort or pain may come from it in order to be fully healthy.

n. God’s word exercises a judicial function as it continually monitors our thinking process and the intentions we form from our cogitations.

o. While God knows our thoughts beforehand, it is not merely the anticipation of our thinking that is in view, it is the fact that through His word, God analyzes our mental function.

p. Why? Because all actions in life proceed from the mental determinations we make.

q. As the judge or critic, God makes the final review of our preparations and our activities according to the very strict standard of His word.

r. In the final determination, God will disclose the hidden motives and beliefs of every heart. ICor. 4:5

17. Obviously, as believers in Christ, we are to take His word seriously, pay close attention to it, receive whatever reproof and rebuke it offers, correct our thinking to line up more closely with it, and apply it to the issues of life we confront on a daily basis.

18. Failure to do so has dire consequences, just as it did for the believers of the Exodus generation. Heb. 3:7-4:2

19. However, willing orientation to the truth, even the most difficult aspects for each individual, results in true life in time and eternity. Jn. 8:21-32, 20:31; ITim. 4:8, 6:12,19; IIPet. 1:3; Rev. 22:14,17

20. We are now introduced to a prominent member of the Sanhedrin in verse 34, a Pharisee named Gamaliel.

21. The Pharisees appear in the gospel accounts as consistent opponents of Jesus and He certainly strongly criticized their religious behavior that He regarded as very hypocritical.
22. The Pharisees and the plan of God.

a. Rejected God's representatives. Matt. 3:7; Lk. 7:30

b. Rejected Jesus' teaching. Matt. 9:34, 12:24

c. Chastised Him for His associations. Matt. 9:11; Lk. 7:31ff

d. Were critical of His followers. Matt. 12:12

e. Disliked His practices. Matt. 9:14

f. Consistently attempted to ensnare Jesus. Matt. 16:1, 22:15, 24:34

g. Were the subjects of the most vehement denunciations. Matt. 15:1-14, 16:6-12, 23
h. Plotted with others to destroy Jesus. Matt. 12:14; Mk. 3:6
23. In spite of these things, there are suggestions that the Pharisees had a more favorable attitude toward Jesus than one might expect, at least at times. Lk. 7:36, 11:37, 14:1

24. While it cannot be proved for certain, there is a wealth of information that suggests that Gamaliel I was a descendant of Hillel, possibly his own son or grandson.

25. He was certainly a disciple of Hillel, leader of the school, and numbered some very impressive students of his own, including Saul of Tarsus.

26. There were two major schools during that period, named after the two leading rabbis, Hillel and Shammai.

a. The school of Hillel and Gamaliel was chiefly an oral school and usually had a prejudice against any book but Scripture.

b. Hillel was the more liberal and Shammai was the more strict, i.e. on the question of divorce.

27. His name Gamaliel means reward of God or my rewarder is God, and he was a staunch Jew from until the day of his death.

28. His reputation was such that he was awarded the title Rabban, which means “our master” or “our teacher”, and is indicative of one who is honored above the normal rabbi, “my teacher”.

29. He was called “the beauty of the Law and, in fact, the sages said of him after his death, “When Rabban Gamaliel the elder died, the glory of the Torah ceased, and purity and saintliness perished.”
30. There are stories of his ties to the royal family of Agrippa I and tradition has it that Gamaliel was the Nasi of the Sanhedrin, a position to which he succeeded his grandfather and father.

a. The offices of the Sanhedrin were elected by the other members.

b. The president was called Nasi, meaning "Prince" or "Elevated One".

c. He represented civil and religious Jewish interests at home in Jerusalem and before Rome.

d. The Nasi sat in the highest seat, and from there he determined traditions and counted the votes of the elders.

31. However, Robertson asserts that the Nasi of the Sanhedrin was a Sadducee, and most likely the Chief Priest, until the destruction of the Temple.

32. At any rate, Gamaliel was a member of the Sanhedrin as seen in this passage in Acts, and he did take a leading position and enjoy the highest repute as a teacher of the Law.

33. He was, on occasion, a counselor to the Herods regarding legal-religious matters and as a member of the Sanhedrin, he maintained close contact with the Jews of the land and with those in the diaspora.

34. The Talmud has preserved three letters from Gamaliel, with original text, containing reminders about the times of separating tithes and information about the leap year, which he dictated to the scribe Johanan while seated in the company of the sages upon the steps of the Temple Mount.

35. He also was responsible for many takkanot, particularly on the behalf of women and beginning with the formula "for the benefit of humanity".

a. A takkanah (pl. takkanot) means a correction, an edict from a rabbi that supersedes the existing Halacha, or Jewish law.

36. Once when Gamaliel was absent from the Sanhedrin because he had traveled to the governor in Syria to have authority bestowed upon himself, their decision to appoint a leap-year was to be valid only if Gamaliel agreed when he returned.

37. Gamaliel was also the head of a school for the training of Pharisees and this is evident from what we see in Acts 22:3 where Paul says that he was a student under Gamaliel.

38. Gamaliel taught without charging a fee, and taught in Hebrew rather than Aramaic, which was the language of the primitive Jerusalem church.

39. He had studied Greek literature and advised his students to follow his example in the study of Greek writers.

40. Narrower minded Rabbis insisted that the study of Greek literature was as bad as Egyptian thaumaturgy. Thaumaturgy is called engineering magic, and it uses and explores the relationship between the physical world and magic.
41. However, Gamaliel did not regard Greek culture and letters to be sinful and forbidden and from his study of Greek literature, we see that Gamaliel had a liberal mindset.

42. This liberal perspective on life is seen also by his teaching that Jews should greet the heathen with the phrase "Peace be with you" even on a heathen fast day.

43. He also taught that poor Gentiles should have the same right to glean the harvest fields as poor Jews had from Leviticus 19:9,10.

44. Another example of his unusual mindset is seen in his defense of wives against undisciplined husbands, and defense of widows against greedy children.

45. He also had moderate views towards the laws of the Sabbath, marriage and divorce.

46. Given all these accomplishments and the obvious regard that most people had for Gamaliel, we can certainly see why Luke says he was a teacher of the Law, respected by all the people.
47. He rises in the assembly and gives orders that the apostles be removed from the room and that the court should go into a closed session.

5:35 And he said to them, "Men of Israel, take care what you propose to do with these men. {te, (cc) --ei=pon (viaa--3s)--pro,j (pa)--auvto,j (npam3p)--avnh,r (n-vm-p)--VIsrahli,thj (n-vm-p)--prose,cw (vmpa--2p) lit. to have toward, to burn the mind to, to give heed, to pay attention, used as a warning, "be careful"--e`autou/ (npdm2p)--ti,j (aptan-s)--me,llw (vipa--2p+)--pra,ssw (+vnpa) to practice, to busy oneself with, the force is a warning to consider their practice or ongoing policy toward these men--evpi, (pd)--o` a;nqrwpoj (n-dm-p)--ou-toj (a-ddm-p)}

5:36 "For some time ago Theudas rose up, claiming to be somebody, and a group of about four hundred men joined up with him. {ga,r (cs)--pro,(pg)--ou-toj (a-dgf-p)--h` h`me,ra (n-gf-p)--Qeuda/j (n-nm-s)--avni,sthmi (viaa--3s)--le,gw (vppanm-s)--eivmi,(vnpa)--ti.j (apiam-s)--e`autou/ (npam3s) lit. saying to be someone himself, making himself out to be a somebody--avnh,r (n-gm-p)--avriqmo,j (n-nm-s) identification of quantity, total, sum, number--w`j (ab)--tetrako,sioi (apcgm-p)--proskli,nw (viap--3s) 1X, lit. to cause to lean on or against, fig. to attach oneself to, be loyal to--o[j (aprdm-s) to him} Who was killed, and all who followed him were dispersed and came to nothing. {o[j (aprnm-s) who-- avnaire,w (viap--3s) same as vs 33, to kill or murder, generally with violence--kai, (ch)--pa/j (ap-nm-p)-- o[soj (aprnm-p) as many as--pei,qw (viip--3p) to convince or persuade, to trust in or rely on because you have been convinced "followed"-- auvto,j (npdm3s)--dialu,w (viap--3p) 1X, to dissolve, break up, of a crowd to disperse or scatter--kai, (ch)--gi,nomai (viad--3p)--eivj (pa)--ouvdei,j (apcan-s)}

5:37 "After this man, Judas of Galilee rose up in the days of the census and drew away some people after him; he too perished, and all those who followed him were scattered. {meta, (pa)--ou-toj (apdam-s)--VIou,daj (n-nm-s)--o` Galilai/oj (a--nm-s)--avni,sthmi (viaa--3s)--evn (pd)--h` h`me,ra (n-df-p)--h` avpografh, (n-gf-s) 2X, lit. to write from, a census or resistration--kai, (cc)--avfi,sthmi (viaa--3s) lit. to stand away from, to mislead, to alienate, to withdraw--lao,j (n-am-s)--ovpi,sw (pg) behind--auvto,j (npgm3s)--kavkei/noj (cc&apdnm-s) and that one--avpo,llumi (viam--3s) in middle to be ruined or destroyed "perished"--kai, (ch)--pa/j (ap-nm-p)--o[soj (aprnm-p)--pei,qw (viip--3p) were being persuaded or convinced--auvto,j (npdm3s)--diaskorpi,zw (viap--3p) 9X, to scatter or disperse, of property to waste or squander}

5:38 "So in the present case, I say to you, stay away from these men and let them alone, for if this plan or action is of men, it will be overthrown; {kai, (ch)--ta. (danp+)--nu/n (ab) as things stand now--le,gw (vipa--1s)--su, (npd-2p)--avfi,sthmi (vmaa--2p) same as in verse 37, to stand away from--avpo, (pg) o` a;nqrwpoj (n-gm-p)--ou-toj (a-dgm-p)--kai, (cc)--avfi,hmi (vmaa--2p) to abandon, to leave alone, to tolerate or leave in peace--auvto,j (npam3p)--o[ti (cs)--eva,n (cs) introduces 3rd class conditon--|h` boulh., (n-nf-s) 12X, resolve, purpose, decision, plan--ou-toj (a-dnf-s)--h; (cc) or--to. e;rgon (n-nn-s) a deed, work or action--ou-toj (a-dnn-s)--eivmi, (vspa--3s)--evk (pg)--a;nqrwpoj (n-gm-p)--katalu,w (vifp--3s) lit. to loose down, to destroy, to do away with, "be overthrown"}

5:39 but if it is of God, you will not be able to overthrow them; or else you may even be found fighting against God." (de, (ch)--eiv (cs) 1st class condition, assumed as true--eivmi, (vipa--3s)--evk (pg)--qeo,j (n-gm-s)--ouv (qn)--du,namai (vifd--2p)--katalu,w (vnaa) same as vs. 38, to do away with, to overthrow--auvto,j (npam3p)--mh,pote (cs) lest ever, lest at any time--eu`ri,skw (vsap--2p)--kai, (ab) ascensive, "even"--qeoma,coj (a--nm-p) 1X, God's enemy, those who fight against God}
Exposition vs. 35-39

1. Just as we saw in Acts 4:15-17, the same problem arises here as to how Luke had access to reports of that which was said in the Sanhedrin behind closed doors.

a. God the Holy Spirit could have revealed it to him.

b. Saul could have been present and told Luke later.

c. Gamaliel could have told Saul, who later told Luke.

d. A member of the court could have told his wife, who told her friend, etc.

2. As one interpreter points out, a principle that we should readily recognize as true, “it is remarkably easy for secret information to become public property.”
3. He begins his address with the exact formula used in Acts 2:22, 3:12, 13:16 and 21:28, indicating that it was a common way of addressing Jews at that time.

4. His command is for them to exercise some mental restraint at this time and to use caution in deciding what they were going to do with the apostles now and what their future policy would be toward them.

5. His advice, especially given in the context of their intense anger, is quite judicious since it is never wise to make a rash decision under the influence of anger. Prov. 14:29, 15:18, 16:32, 19:19, 22:24, 29:22; Eccles. 7:9

6. The phrase, what you are about to do, has the nuance in the Greek of practice, and it is clear that Gamaliel recognizes that the actions of the Sanhedrin in this case will likely set the precedent for any future actions toward the Christians.

7. He cites two examples, examples with which these men were familiar, to document his basic contention.

8. His advice is full of sound Pharisaic teaching and wisdom; God is over all, He needs no help from men for the fulfillment of His purposes; all men need to do is busy themselves with obeying God and leave the other issues to Him.

9. F. F. Bruce states that we meet very similar sentiments in the dictum of a 2nd century rabbi, John the sandal maker: “Every assembly which is in the name of Heaven will finally be established, but that which is not in the name of Heaven will not finally be established.”
10. The contention of both of these men is that movements that originate with men will eventually fall apart since they lack the divine sanction necessary to enable anything to survive in human history.

11. His argument will demonstrate that most movements do not have a history numbered in millennia, centuries, or even decades, most movements come to a quick and certain end.
12. However, any movement that is inspired by God will not meet such a fate; this is a principle with which these men, and any other thinking person, would readily agree.
13. The question arises at this point if Luke is guilty of a glaring anachronism in His report of Gamaliel’s speech, by referring to one Theudas.
14. Theudas is mentioned by Josephus as leading a movement under the reign of Claudius Caesar (41-54 AD), an obvious error since this speech was likely given in the summer of 33 AD
15. Since Josephus does mention Judas of Galilee (the second example Gamaliel uses) and places his rebellion in 6 AD, some perceive this to cast doubt on the accuracy of Luke’s reporting or Gamaliel’s information.
16. However, Theudas is a rather common name, an abbreviated form of Theodosus (gift of God), and if Gamaliel had not spoken of an event with which these men were familiar, surely they would have said so.
17. Actually, this is not as big a problem as it is made out to be, since both Luke and Josephus can accurately be recounting different incidents.

18. An event may or may not be recorded in secular history that is recorded in Scripture, but it should not shake the believer’s confidence in the historical accuracy of the Bible.
19. PRIVATE
Over the years there have been many criticisms leveled against the Bible concerning its historical y and these criticisms are usually based on a lack of evidence from outside sources to confirm the Biblical record.

20. Since the Bible is a religious book, many scholars take the position that it is biased and cannot be trusted unless we have corroborating evidence from extra-Biblical sources.

21. In other words, the Bible is guilty until proven innocent, and a lack of outside evidence places the Biblical account in doubt.

22. This standard is far different from that applied to other ancient documents, even though many, if not most, have a religious element.
23. They are considered to be accurate, unless there is evidence to show that they are not.
24. Although it is not possible to verify every incident in the Bible, the discoveries of archaeology since the mid 1800s have demonstrated the reliability and plausibility of the Bible narrative, and here are some examples:
a. The discovery of the Ebla archive in northern Syria in the 1970s has shown the Biblical writings concerning the Patriarchs to be viable. Documents written on clay tablets from around 2300 BC demonstrate that personal and place names in the Patriarchal accounts are genuine. The name "Canaan" was in use in Ebla, a name critics once said was not used at that time and was used incorrectly in the early chapters of the Bible. The word "tehom" ("the deep") in Genesis 1:2 was said to be a late word demonstrating the late writing of the creation story. "Tehom" was part of the vocabulary at Ebla, in use some 800 years before Moses. Ancient customs reflected in the stories of the Patriarchs have also been found in clay tablets from Nuzi and Mari.

b. The Hittites were once thought to be a Biblical legend, until their capital and records were discovered at Bogazkoy, Turkey. Many thought the Biblical references to Solomon's wealth were greatly exaggerated. Recovered records from the past show that wealth in antiquity was concentrated with the king and Solomon's prosperity was entirely feasible. It was once claimed there was no Assyrian king named Sargon as recorded in Isaiah 20:1, because this name was not known in any other record. Then, Sargon's palace was discovered in Khorsabad, Iraq. The very event mentioned in Isaiah 20, his capture of Ashdod, was recorded on the palace walls. What is more, fragments of a stela memorializing the victory were found at Ashdod itself.

c. Another king who was in doubt was Belshazzar, king of Babylon, named in Daniel 5. The last king of Babylon was Nabonidus according to recorded history. Tablets were found showing that Belshazzar was Nabonidus' son who served as co-regent in Babylon. Thus, Belshazzar could offer to make Daniel "third highest ruler in the kingdom" (Dan. 5:16) for reading the handwriting on the wall, the highest available position. Here we see the "eye-witness" nature of the Biblical record, as is so often brought out by the discoveries of archaeology.
25. An intelligent faith does not take everything that is said at face value but demands that the object of faith be accurate and reliable, something that the Bible has been demonstrated to be.

26. Clearly, Gamaliel is describing someone who existed before 6 AD and, in fact, at the death of Herod the Great in 4 BC many insurgent leaders arose in and around Palestine.

27. Like many who attempt to draw others after themselves and establish themselves as leaders of a movement, Theudas had to claim to be somebody important who should be obeyed.

28. He apparently commanded some respect since he assembled a group of around four hundred followers.

29. Unfortunately for him, he was killed, although we are not told how or by whom.

30. Those who had attached themselves to him and his cause were quickly dispersed and all his work amounted to nothing.

31. The second example Gamaliel cites is one Judas of Galilee, a movement about which we have considerable information.
a. Judas of Galilee led a military uprising in 6 A. D. when "Judea was reduced to the status of a Roman province and a census was held to assess the amount of tribute it should yield for the national purse". (Gutherie, 54).

b. The census was held by Publius Sulpicius Quirinius when he was the imperial legate of Syria for the second time (A. D. 6-7).

c. "Many Jews were angered by the census because they anticipated that it would lead to a further restriction of their freedom" (Guthrie, 54)

d. Judas, who was from Gamala in Gaulanitis, founded a religious and nationalist revolt, asserting that God alone was Israel's true King, and that it was therefore high treason against God to pay tribute to Caesar. (Bruce, 125)

e. These freedom fighters were usually called "bandits". Barabbas was one of these bandits, and so was the Egyptian mentioned in Acts 21:37-8.

f. Judas' revolt was crushed by Rome, but the movement lived on in the party of the Zealots who continued to cause trouble for more than 60 years until the end of the Jewish rebellion in 70 A. D. and were considered by Josephus to be one of the four largest parties among the Jews in Palestine. (Munck, 51)

32. Thus, the movement was not as ineffective as Gamaliel's description suggests, which is another argument against the historical accuracy of Gamaliel's speech as presented in Acts.

33. His point about Judas is the same as his point about Theudas, both men were initially successful in their endeavors, but both ultimately failed due to a lack of divine support and/or sanction.

34. From his knowledge of history, his argument proceeds very logically to state that one could reasonably expect any plan or action that did not have divine sanction to meet the same fate.

35. As Bruce states “there is much common sense in this position, for certain types of men-and movements-can safely be relied upon to hang themselves if they are given enough rope”.
36. In verse 38 Gamaliel uses a third class condition to express the uncertainty concerning the origin of this new movement, and follows with a first class condition in verse 39.

37. From this, certain interpreters have argued that he was stating, in effect, the divine origin of the new movement.

38. This is not so and is not proven by the conditional clauses:

a. The first phrase (the 3rd class condition) merely indicates that there is uncertainty regarding the source of the new sect.

b. The second phrase (the 1st class condition) merely assumes the prodasis to be correct, he is not saying that is what he believes.

39. His conclusion is full of sound Pharisaic logic, consisting of their belief in a combination of divine decisions and human, free will decisions.

40. He is telling the assembled leadership to leave this situation alone and leave it to God to sort out the particulars.

41. His advice is made all the more earnest as he points out that, if some organization does exist that God sanctions, those who oppose it will find themselves at odds with God Himself.

42. The implied threat of divine judgment being readily understood.

43. His statement has been misunderstood by many, but the conclusion he reaches is very simply that other such groups have risen up in the past and have been brought to nothing since they did not have divine approval; it is consistent to believe that the same thing will happen in this case.

44. Some have questioned Gamaliel’s motivation for taking the initiative here and, apparently, defending the new sect of Christianity.

45. First, he was not defending the church but was speaking from his insight into God’s sovereign working on the earth.

46. Second, he was not a believer and there is no evidence that he ever became a believer in Jesus Christ and, in fact, the Talmud affirms that he died in the Jewish faith.

47. His possible motivations and thinking could include:

a. His belief that these men would end up as all others before them.

b. He may have simply opposed the Sadducees' wish to persecute the apostles.

c. Generally, Pharisees were not involved in the early persecutions of the church; it was primarily the Sadducean element.

d. Perhaps Gamaliel disliked the Sadducees and wished to use this opportunity to score points against them.

e. He may have simply been twitting the Sadducees since they tended to reject the providence of God.

f. It is possible that he simply did not know what to do with the apostles and took a wait and see attitude.

48. Whatever his motives, his advice prevailed that day and the Sadducees did not have the political influence to oppose him, even if they wanted to do so.

49. In conclusion, Gamaliel may have had any or some combination of motives for his tolerant approach toward believers; however, he is simply an unbeliever whom God used to deliver the apostles.

50. Due to his popularity, learning, and influence, he was used by God (a useful idiot) to intervene on behalf of His people.

51. Nevertheless, he failed to address the true issue in regard to how one approaches God’s plan since it is not enough merely to leave something in the hands of God because one is unclear as to the facts.

52. Every person is expected to investigate the facts and form their conclusions by examining the evidence.

53. In this case the evidence is overwhelming that this is of God and, as Jesus taught, you are either for God or against Him, neutrality is not an option. Matt. 12:30

5:40 They took his advice; and after calling the apostles in, they flogged them and ordered them not to speak in the name of Jesus, and then released them. {de, (ch)--pei,qw (viap--3p) to convince or persuade--auvto,j (npdm3s)--kai, (ch)--proskale,omai (vpadnm-p) to call to oneself, to summon--o` avpo,stoloj (n-am-p)--de,rw (vpaanm-p) temporal ptc. "after beating" Literally, to flay or skin, to lay the flesh open by beating--paragge,llw (viaa--3p) to announce, command or give orders--mh, (qn)--lale,w (vnpa)--evpi, (pd) to o;noma (n-dn-s) lit. upon the basis of the name, in the name--o` VIhsou/j (n-gm-s)--kai, (cc)--avpolu,w (viaa--3p) to loose from, to dismiss or release}

5:41 So they went on their way from the presence of the Council, rejoicing that they had been considered worthy to suffer shame for His name. {me,n (qs) untranslated, on the one hand, continues with te in verse 42--ou=n (ch)--o` (dnmp+) "they"--poreu,omai (viin--3p) were proceeding--avpo, (pg)-- pro,swpon (n-gn-s)--to sune,drion (n-gn-s)--cai,rw (vppanm-p) modal ptc. provides the manner in which the main verb is accomplished--o[ti (causal)--kataxio,w (viap--3p) 3X, to be considered as worthy, to be thought deserving--avtima,zw (vnap) lit. to be without honor, to be treated with disrespect--u`pe,r (pg) on behalf of, for--to o;noma (n-gn-s)}

5:42 And every day, in the temple and from house to house, they kept right on teaching and preaching Jesus as the Christ. {te, (cc)--pa/j (a--af-s) when used with anarthrous subs. has the meaning "every"--h`me,ra (n-af-s)--evn (pd)--to i`ero,j(ap-dn-s)--kai, (cc)--kata, (pa)--oi=koj (n-am-s) according to a house, from house to house--ouv (qn)--pau,w (viim--3p) active, to stop or restrain, in middle to stop oneself, to cease--dida,skw (vppanm-p)--kai, (cc)--euvaggeli,zw (vppmnm-p) to bring or announce good news, evangelizing--o` Cristo,j VIhsou/j (n-am-s) supply the infinitive "to be", The Christ to be Jesus—see Acts 18:5,28}
Exposition vs. 40-42

1. Luke does not tell us whether or not there was any opposition to the viewpoint of Gamaliel, merely that he persuaded them to accept his viewpoint.

2. His calm words apparently had a favorable effect on the murderous attitude that had prevailed just shortly before he spoke.

3. His message had been delivered with skill and a cool temperament that could only stand out against the hotheaded approach of the Sadducees. Prov. 16:32

4. Again, in spite of the fact that his advice was good from the human viewpoint, Gamaliel is not a believer and does not investigate the facts but takes an agnostic approach.

5. While the agnostic may have some thinking that is more commendable than the atheist, neither has embraced the truth and will face the eternal consequences.

6. Although Gamaliel’s words had a moderating effect on the council, they still determined to impress upon these men the authority the council possessed and provide some deterrent against further violations of their commands.

7. They settled on beating the apostles, most likely delivering the forty lashes minus one based on the limit set in Deut. 25:4. IICor. 11:24

8. This was no mere slap on the wrist, or token punishment, but was a serious flogging that would have been attended with substantial pain and bodily injury.

9. The severity of the beating is attested in history by the fact that some people actually died from it; it was meant to be a serious warning.

10. Once they had felt the pain of disobedience to the authorities they were strictly enjoined against any further activity in the name of Jesus.

11. This would have included a ban against any teaching, preaching, miracles, etc.

12. If the Sanhedrin supposed that this intensification of punishment would bring these men to their senses, they were sadly mistaken.

13. This group had prayed that God would take note of their threats and grant them the wherewithal to continue to boldly proclaim the truth in the face of opposition. Acts 4:29

14. When they left the council there was no indication that the severe beating had changed even one mind among the apostles, they all manifested the inner joy that comes from the filling of the Holy Spirit and the application of resident Bible doctrine.

15. The basis for their +H is found in the fact that they considered it an honor to suffer this indignity on behalf of the One they represented.

16. How different is their attitude to that of most believers!

17. Most believers view any suffering or inconvenience as an opportunity to gripe and complain about how difficult their niche has become.

18. From time to time we need to be reminded how petty and foolish is our whining and complaining about:

a. Our niche in general.

b. Our testing.

c. Our mate.

d. Our children.

e. Our parents.

f. Our job.

g. Our car.

h. Our local church.

i. Our pastor-teacher.

j. The weather.

k. The temperature in Bible class.

l. The notes.

19. It has been my observation that the people who do the most crying and complaining are generally the ones who least have a valid reason.

20. Further, if there is something that is not up to your standard, instead of bitching about it, roll up your sleeves, close your mouth and make the application that is needed.

21. The Scripture makes it clear that the lot of the believer in time is comprised of a great deal of suffering, and that suffering is a part of the grace provision of God. Rom. 8:17; Phil. 1:19

22. The passive form of the verb considered worthy indicates that it was God’s viewpoint that these men were deserving of enduring undeserved suffering on behalf of His plan.

23. Their actions demonstrate the paradox that is the Christian way of life, finding it an honor to suffer dishonor.

24. The Jews employed the term the Name to refer to Jehovah and the Christians now rightly apply that appellation to Jesus Himself.

25. The actions of the Sanhedrin had no effect as demonstrated by verse 42.

26. The apostles continued their normal daily routine, not afraid to continue their public teaching ministry in the Temple, the site of their previous arrests.

27. Further, they continued the more private ministry from house to house since such an environment was more conducive to intensive instruction for those who had believed via the public services.

28. The sole object of their teaching was that Jesus was the Christ.
Doctrine of suffering

Acts 5

4

