《The Sermon Bible Commentary – Acts》(William R. Nicoll)
Editor

Sir William Robertson Nicoll CH (October 10, 1851 - May 4, 1923) was a Scottish Free Church minister, journalist, editor, and man of letters.

Nicoll was born in Lumsden, Aberdeenshire, the son of a Free Church minister. He was educated at Aberdeen Grammar School and graduated MA at the University of Aberdeen in 1870, and studied for the ministry at the Free Church Divinity Hall there until 1874, when he was ordained minister of the Free Church at Dufftown, Banffshire. Three years later he moved to Kelso, and in 1884 became editor of The Expositor for Hodder & Stoughton, a position he held until his death.

In 1885 Nicoll was forced to retire from pastoral ministry after an attack of typhoid had badly damaged his lung. In 1886 he moved south to London, which became the base for the rest of his life. With the support of Hodder and Stoughton he founded the British Weekly, a Nonconformist newspaper, which also gained great influence over opinion in the churches in Scotland.

Nicoll secured many writers of exceptional talent for his paper (including Marcus Dods, J. M. Barrie, Ian Maclaren, Alexander Whyte, Alexander Maclaren, and James Denney), to which he added his own considerable talents as a contributor. He began a highly popular feature, "Correspondence of Claudius Clear", which enabled him to share his interests and his reading with his readers. He was also the founding editor of The Bookman from 1891, and acted as chief literary adviser to the publishing firm of Hodder & Stoughton.

Among his other enterprises were The Expositor's Bible and The Theological Educator. He edited The Expositor's Greek Testament (from 1897), and a series of Contemporary Writers (from 1894), and of Literary Lives (from 1904).

He projected but never wrote a history of The Victorian Era in English Literature, and edited, with T. J. Wise, two volumes of Literary Anecdotes of the Nineteenth Century. He was knighted in 1909, ostensibly for his literrary work, but in reality probably more for his long-term support for the Liberal Party. He was appointed to the Order of the Companions of Honour (CH) in the 1921 Birthday Honours.

01 Chapter 1 
Verses 1-11
Acts 1:1-11
(with Luke 24:15-53)
Ascension Day 

I. It is quite necessary to seize firmly and hold fast by this thought, that the acts of Apostles and all subsequent acts of their true successors, are, as Bengel says, a continuation of Christ's own history, if we would understand St. Luke's opening section of Church history, or any after section of it from St. Luke's day till now. The one event in which St. Luke finds the meeting place of these two eras is the Ascension. It finds a place at the end of his Gospel, and at the beginning of his Church history, because it is really common to both.

II. Unlike the feebleness of good wishes on men's dying lips, the strong benediction of the Prince of Life commands and confers a blessing, while from His radiant face and form, and down from His uplifted hands, there rains into the souls of the eleven a rain of gracious influences, of hope and courage and content and gladness. Then, like a thing of rarer quality, which by its own upward virtue ascends through the grosser atmosphere below, His blessed body rose with a still and slow and stately movement into the pure bright upper air. Nor stayed; but followed by the fixed gaze of the amazed men, rose on, until, still raining blessings down, He reached the region where white clouds rest. Then suddenly there swept beneath His feet a cloud that shut him from their envious eyes. This was no time for idle, melancholy despondencies, that root themselves in the past—for profitless longings after that which is not. Gazing into heaven will not fetch Christ back, nor any other departed. Let us return to Jerusalem. Earth has its calls to duty, and heaven will chide us if we do not heed them. Let this be the spur which quickens labour and the hope which cheers exhaustion, that "This same Jesus who is taken from us into heaven, shall so come in like manner as they saw Him go into heaven."

J. Oswald Dykes, From Jerusalem to Antioch, p. 5 (see also Preacher's Lantern, vol. iv., p. 1).


References: Acts 1:1-11.—Clergyman's Magazine, vol. ii., p. 266; Acts 1:1-21.—Clergyman's Magazine, vol. i., p. 189. Acts 1:2, Acts 1:3.—Homiletic Quarterly, vol. iii., p. 32. Acts 1:3.—T. Binney, Christian World Pulpit, vol. i., p. 379; Homiletic Quarterly, vol. ix., p. 468; Homilist, vol. iii., p. 015. Acts 1:4.—Lawrance, Church Sermons, vol. ii., p. 123. Acts 1:4, Acts 1:5.—Homiletic Quarterly, vol. iii., p. 33. Acts 1:4-8.—Ibid., vol. iv., p. 267.


Verse 5
Acts 1:5
I. What is the baptism of the Holy Ghost? We are told that with an invisible power the Spirit should come down and rest upon the heart, cleansing and purifying the whole man, so that it can be said, "If any man is in Christ he is a new creature." This change is mysterious and in some respects inexplicable; but we find it produces union between God and the soul. When the baptism of the Holy Ghost comes to a Church; when it comes to a mass that are brought to the knowledge of Christ; when it comes to a community, as on the day of Pentecost, it seems to represent to us a shower of blessing, and we may well be glad when we commemorate that outpouring. But is it attainable by us now? Yes, we answer, and more than ever. This dispensation is called the dispensation of the Spirit.

II. What are some of the consequences that flow out of this baptism of the Holy Spirit? (1) One of the first is joy and peace. All the epistles are written with the pen of joy. The fulfilment of Christ's Word was theirs. (2) There will be a large accession spiritually to the Church of God. There is nothing else we want in the midst of this Christian people of England; nothing else will save the tens of thousands passing down to destruction; nothing will alter the condition of life which Christ declared to Nicodemus. "Marvel not that I said unto thee, ye must be born again."

III. How is this attainable? We must secure it by prayer. God tells us throughout the whole of these Scriptures, where He promises the Spirit, that we can only receive it by prayer and supplication. Prayer and the consecration of our souls to the service of God—these are the conditions on which we shall receive the baptism of the Holy Ghost—"not many days hence."

J. Fleming, Christian World Pulpit, vol. i., p. 456.


References: Acts 1:5.—J. Keble, Sermons from Ascension Day to Trinity, p. 197.


Verse 6
Acts 1:6
The extent and the nature of the intercourse of the risen Lord with His disciples must ever be of the deepest interest to the Church. He was not in those forty days quite as He had been before. His theme was the same, but the tense was different. He could not now talk of His decease as a future event. The subject of much of His conversation seems to have been the unfolding of the prophecies of the ancient Scripture. He was Himself the proper theme of His own ministry. It was natural for the disciples to ask the question of the text. They had been longing, like all patriotic Jews, for the restoration of the glories of the house of Israel. Ancient prophecies, they knew, had foretold this restoration, and had always associated it with a great outpouring of the Spirit. Now that they had been expressly bidden to go to Jerusalem and wait for the coming of the Holy Ghost, was it strange that they should ask, "Lord, wilt Thou at this time restore the kingdom to Israel?"

I. In their request several mistakes were involved. (1) They thought that national supremacy was synonymous with spiritual power. (2) They thought that the visible was the enduring. After their roving life they longed to be at home and at rest, and they thought that the restoration of the kingdom would mean for them a secure and permanent abode. (3) They thought that outward conformity was the same as inward unity. They forgot that outward conformity may be merely like the tie that binds a bundle of dry and lifeless faggots.

II. Our Lord's answer is a very remarkable one. They had asked for power, and He promises that they should be endued with power from on high. The times and seasons mattered little. What they needed was strength to be witnesses for Him. Stormy times were coming, when their strength would be sorely tried. Yet if ever the kingdom did come, it must be by the faithful efforts of faithful men.

H. E. Stone, Jan. 4th, 1891.

Consider what is the nature of the power necessary to regenerate and save the human race 

I. Let us show what it is not. (1) We should sadly misunderstand the words of the Saviour did we attach to them the idea of physical power. "The weapons of our warfare are not carnal, but mighty through God." (2) It is not miraculous power. They were already endued with this, though no doubt a great increase was subsequently made to it. This was not the power the world stood principally in need of. Miraculous power cannot save men. We would rush to perdition through a battalion of ghosts. (3) Neither is it the power of eloquence. I admit there is tremendous power in words; they breathe, they burn, they move the soul. But there is one thing they cannot do—regenerate the soul. They are not adequate to do that. The power Christ promised His disciples was not the word power. (4) Neither is it the power of logic. It is trite and commonplace to say that argument cannot convert a soul. God can never save you by argument; the world will defy the Almighty in a debate. There is argument in the Bible; and argument is indispensable; but it is not by logic that men are made new creatures. The power that Christ promised His disciples is not that of logic. (5) It is not that of thought. I do not say that thought is not necessary; but it is not of itself adequate to bring about the desired change.

II. Consider the subject on its positive side. (1) This power which Christ promises to His disciples is "power from on high," a power which has its source in worlds above us. (2) It is "the power of the Holy Ghost." (3) Its effect was to make the disciples pre-eminently spiritual. (4) Its effect on the congregation is that many are turned to God, and are brought out of nature's darkness into the marvellous light of the Gospel.

J. Cynddylan Jones, Studies in the Acts, p. 1.


The power which accompanied the first missionaries of the Gospel and fitted them for a work which, to human eyes, must have seemed hopeless, is the power which works now for the accomplishment of the same ends. The external phenomena of that day have indeed ceased; the miracles are no more; the gift of tongues is but once or twice alluded to in the second century, and then we hear no more of it. But every minister of Christ, every missionary of the cross, must be clothed with the same power from on high which was imparted to the first Apostles, if he would carry on the work which they commenced. And what is the secret of that power? Where is it to be found? I answer, first in the knowledge of the truth, and next in the sanctification of the heart.

I. This power cannot exist apart from the knowledge of the truth and the love of the truth. "He shall guide you into all truth," says our Lord. That is the most magnificent promise ever given to man, opening the brightest vista to human thought and aspiration, and fitted to fire the noblest minds with a worthy ambition. The whole truth into which the Apostles were to be led, and into which we are to be led, is the truth concerning Christ. It is in the knowledge of that truth that is to be found the secret of the power that gives life to the world.

II. But once more, this power is to be found in the virtue of a holy life, no less than in the knowledge and utterance of the truth. The Spirit of Truth is the Holy Spirit. And in His gracious work we may believe that He who enlightens the understanding to know the truth, does also purify the heart and sanctify the whole man. The power of a holy life is far more than the power of uttering the truth. You may not have the learning of an Origen, or the philosophical acuteness of an Augustine, or the fervid eloquence of a Chrysostom; but if you have been baptised with the Spirit of God, you must be a light wherever you are, you must be a life and a power in the world; there will stream forth from you, in your daily example, in your mortification of self, in your growing self-mastery, in your growing self-sacrifice, in your pureness, your charity, your patience, your meekness, your love; in a word, in your bright exhibition of all the graces of the Christian character, that power which of old subdued the world.

J. S. Perowne, Sermons, p. 205.


References: Acts 1:1, Acts 1:2.—G. E. L. Cotton, Sermons to English Congregations in India, p. 295; Homiletic Quarterly, vol. ii., p. 32; A. Verran, Christian World Pulpit, vol. xxx., p. 397. Acts 1:6.—Clergyman's Magazine, vol. v., p. 272. Acts 1:6, Acts 1:7.—Homiletic Quarterly, vol. iii., p. 37. Acts 1:6, Acts 1:8.—New Outlines on the New Testament, pp. 77, 79. Acts 1:6-12.—Preacher's Monthly, vol. i., p. 361. Acts 1:7, Acts 1:8.—J. R. Bailey, Contemporary Pulpit, vol. iii., p. 314; R. W. Church, Ibid., vol. ii., p. 187. Acts 1:1-8.—A. B. Bruce, The Training of the Twelve, p. 536; Homilist, 3rd series, vol. ii., p. 130.


Verse 9
Acts 1:9
Consider the obvious lessons which result at once from Christ's Ascension 

I. The first is heavenly-mindedness. He went but as the great forerunner of His people, and we must follow Him in His course; where the Head is, there should the members be; and our treasure, our life, our affection, are meant to be with Him at the right hand of God. Let us hear the cries that come to us from heaven above and from the earth beneath, from the works of nature and the voices of conscience, and from the wail of the weary and from all the graves of men, the cry of Sursum corda, "Lift up your hearts;" and from every one of us let the answer be, "We lift them up unto the Lord."

II. The second lesson is a lesson of simple duty. It is the same plain and unvarnished and homely lesson which is taught in the fifteenth Psalm, "Lord, who shall dwell in Thy tabernacle, or who shall rest upon Thy holy hill?" Is it only the lofty, the unapproachable, the devoted, the timely-happy? No, but common men who by God's grace have lived their common lives in the paths of purity and duty, the lowly, the undeceitful, the unmalicious, the uncorrupt. Who shall ascend into the hill of the Lord, or who shall rise up in His holy place? Even he that hath clean hands and a pure heart; he who doeth the thing which is right and speaketh the truth from his heart.

III. The third is a lesson of holy fear. If you be an impenitent and hardened sinner, and will continue impenitent and hardened still, then fear; for then to you the lesson of Christ's Ascension is a lesson of wrath and doom.

IV. But, lastly, if you be loving justice and mercy, and walking humbly with your God, if you be striving, however faintly, to be true and pure and good, then the lesson of the Ascension is a lesson of hope. It is a pledge to us of that forgiveness which Christ died to win. For Christ is our Intercessor. And therefore when we are summoned to the bar of God's judgment-seat, we may hope; for the soft rainbow, like unto an emerald, encircles it, and we have an Intercessor. Humble, yet unabashed, may we stand where the very seraphs must veil their faces with their wings, for He is by our side. With the thought of such an Intercessor as this, is not the lesson of the Ascension a lesson of infinite peace and hope?

F. W. Farrar, The Fall of Man, p. 97.


References: Acts 1:9.—S. Wilberforce, Church Sermons, vol. ii., p. 161; Plain Sermons by Contributors to "Tracts for the Times," vol. ix., p. 140; F. W. Farrar, Contemporary Pulpit, vol. v., p. 354; J. N. Norton, Golden Truths, p. 272; Expository Sermons on the New Testament, p. 127. Acts 1:9-11.—Clergyman's Magazine, vol. iv, p. 89; G. Moberly, Plain Sermons at Brighstone, p. 209; W. R. Savage, Church of England Pulpit, vol. i., p. 336; Homiletic Quarterly, vol. lii., p. 40. Acts 1:10-11.—Spurgeon, Sermons, vol. xxxi., No. 1817; Contemporary Pulpit, vol. xi., pp. 126, 308; Preacher's Monthly, vol. ix., p. 292. Acts 1:11.—J. Keble, Sermons on Various Occasions, p. 85; Clergyman's Magazine, vol. v., p. 272; Homiletic Quarterly, vol. iii., p. 271; vol. v., p. 452. Acts 1:12, Acts 1:13.—T. Gasquoine, Christian World Pulpit, vol. xi., p. 29; W. M. Arthur, Ibid., vol. xvi., p. 317. Acts 1:12-14.—A. B. Bruce, The Training of the Twelve, p. 542; Homiletic Quarterly, vol. iii., p. 42. Acts 1:13.—J. Keble, Sermons from Ascension Day to Trinity, p. 155. Acts 1:14.—Ibid., p. 143; Homiletic Quarterly, vol. ii., p. 557; J. H. Hitchens, Christian World Pulpit, vol. xxviii., p. 330. Acts 1:15-22.—Ibid., p. 156. Acts 1:15-26.—Homiletic Magazine, vol. viii., p. 99.


Verse 16-17
Acts 1:16-17
The Subserviency of Crime to the Purposes of God 

We are so accustomed to view the traitor Judas with indignation and denounce him for his crime and treachery, that we are apt to overlook the important ends which, as overruled by God, are eventually subserved.

I. As an attestation of the miracles of Christ, we think the treachery of Judas overruled for the lasting benefit of the Church. The traitor shall witness to the Master he betrayed. For had there been anything of luck or deception in the miracles of Jesus, Judas, we may be sure, would have known it and told it. This would have been a fine piece of intelligence to have sold to the chief priests, and by communicating it, he would at once have enriched himself and destroyed Christianity. Nay, he would have done a righteous deed; and while gratifying his avarice, he would have laid up no food for remorse. If suspicion may rest on the witness of those faithful ones who had bound themselves to Christ, and who died rather than deny Him, none can rest on that of the renegade whose only object was to gain money by arresting the religion. The silence of the traitor should convince us, if unconvinced by the glorious company of martyrs.

II. The Christian religion might have been assailed, with at least equal power, through the moral character of its Founder. If the chief priests and scribes could have charged Christ with any sinful practice, and could have made good the charge, their end would have been as effectually answered as if they could have shown Him an impostor and a deceiver. Has Judas no information to give? no, he can betray the person, he cannot impeach the purity of his Lord. It is the innocence of the Sufferer which fills him with excruciating remorse, and so drives him to despair that he takes refuge in suicide. We say of all this, that it is the most perfect and convincing testimony to the spotless character of our Saviour.

III. There is no such extraordinary instance in Scripture as is furnished by the history under review of the utter incapacity of man to hinder the purposes of God. The treachery of Judas was overruled by God, rendering invulnerable, as at first, the testimony to Christ, both from miracle and prophecy. Judas Iscariot vindicates the Master he betrayed, and sustains the cause from which he apostatised.

H. Melvill, Penny Pulpit, No. 1862.

References: Acts 1:17, Acts 1:18.—Parker, City Temple, vol. iii., p. 433. Acts 1:21.—Homiletic Quarterly, vol. xi., p. 328.


Verse 21-22
Acts 1:21-22
The Christian Ministry 

I. Consider what may be gathered, in regard to the office and qualifications of an Apostle, from that portion of Scripture brought before you by the services of the day. You will observe that St. Peter defines the office as that of being a witness to the resurrection of Christ, and requires that the appointed individual should be taken from those who had been associated with Christ through His earthly ministrations. So thoroughly is the resurrection an epitome of redemption—so completely may the whole of Christianity, whether as to evidence or doctrine, be gathered into the one truth, "The Lord is risen, the Lord is risen indeed,"—that in witnessing to the event which Easter commemorates, they witnessed to all which a sinful world was most concerned to know.

II. But why, if it were only of the resurrection that the apostles were to be witnesses—if they witnessed to everything in witnessing to this—was it necessary that the man chosen to the apostleship should be selected from those who had from the first been associated with Christ? The necessity is alleged in the text, and its reasons may be easily discerned. Those alone were fitted to bear testimony that Christ had risen, who had been much with Him before He went down into the grave, and much with Him after he had left it. Unless both conditions were fulfilled, there could be no convincing testimony. The Apostle must have been much with Christ not only after His resurrection, but before His crucifixion; for thus alone could he be fit to judge whether it was actually the Being who had been nailed to the tree, who was now claiming to have overcome death. We see, then, how St. Peter gathers into our text a just description of the qualifications of an apostle. It was the resurrection to which they were to give prominence and on which they were to lay stress, and if it were of the resurrection that the Apostles were called to be witnesses, their having been associated from first to last with Christ was indispensable to the placing their testimony beyond the reach of cavil. We see, therefore, with what propriety St. Peter declared that "Of those who had companied with us all the time that the Lord was among us, must one be ordained to be a witness with us of His resurrection."

H. Melvill, Penny Pulpit, No. 1858.

I. We here see one secret of the superhuman strength which sustained the Apostles in the fiery trials through which they were destined to pass. They were strong, not because of any secret possession peculiar to them as Apostles, but simply because the mysteries of another world, closing in around them, had become an abiding vision, and issued through their faithfulness to the work of grace within them, in a consistent conformity of thought and act which was above the world. They had, therefore, in all their bearing a singleness, an ease, a dignity, an energy, before which the powers of this lower world gave way. They thus acted and suffered, because they lived and moved in the realities of an inner creation, which imparted its own colour and tone to all their views and judgments. Rut this grave power was independent of their special gift as Apostles, and was promised to abide in the Church for ever.

II. This aspect of the lives of the Apostles bears on our own history. We are so apt to look on the life depicted in the Acts of the Apostles as a kind of heroic form of Christianity, which has passed away, and that we have inherited only the possibilities of a lower state, more accommodated to the actual circumstances of modern society. Such a supposition is fatal to all high sanctity or real faithfulness. Moreover, it is to mistake the very meaning and object of the Acts of the Apostles. In the Acts we behold the Church in its abiding form, as it arose through the indwelling of the Holy Ghost, and as it was promised to continue through the grace of His unfailing presence even to the end.

III. The following simple rules will by the grace of God tend to cherish that pure inner light on which the increase of spiritual perception depends. (1) Fill up some of the vacant spaces of the day with recurring ejaculatory prayers. (2) Practice con-temptation in some form, however simple. (3) Study Holy Scripture at times in prayer on your knees. (4) Learn to view all acts, all words and thoughts, as they will appear at the day of judgment. (5) Beware of a religion which depends on ardent impulses or occasional efforts.

T. T. Carter, Sermons, p. 151.


References: Acts 1:21, Acts 1:22.—H. Melvill, Voices of the Year, vol. ii., p. 386; Clergyman's Magazine, vol. vi., p. 88; Bishop Barry, Cheltenham College Sermons, p. 333. Acts 1:22.—Homiletic Magazine, vol. x., p. 99. Acts 1:23.—Contemporary Pulpit, vol. v., p. 193. Acts 1:23-26.—Homiletic Quarterly, vol. iii., p. 159. Acts 1:24.—C. J. Vaughan, Church of the First Days, p. 19. Acts 1:25.—J. N. Norton, Every Sunday, p. 313; Mason, Contemporary Pulpit, vol. iv., p. 193; Clergyman's Magazine, vol. ii., p. 156; Homiletic Quarterly, vol. iv., p. 106; T. M. Herbert, Sketches of Sermons, p. 264. Acts 2:1.—Spurgeon, Sermons, vol. xxx., No. 1783; J. Vaughan, Children's Sermons, 2nd series, p. 148; 5th series, p. 93; J. Irons, Thursday Penny Pulpit, vol. x., p. 125. Acts 2:1-4.—Spurgeon, Sermons, vol. ix., No. 511; Contemporary Pulpit, vol. vii., p. 297; Clergyman's Magazine, vol. vi., p. 280; M. Wilks, Christian World Pulpit, vol. i., p. 449; Homiletic Quarterly, vol. iii., p. 161.

02 Chapter 2 
Verses 1-13
Acts 2:1-13
Pentecost 

I. The congregation in that upper room was the representative, or, as it were, the seed-germ, of the whole Catholic Church of all the centuries and of every land. For a symbol of this, its world-wide significance, the little Church rehearsed the praises of redemption in all the tongues of all the lands over which God had scattered the tribes of Israel. This polyglot praise was the consecration of heathen speech to the service of Israel's Jehovah. It foreshadowed the catholic grace of God which has turned common and unclean tongues to holy use. It meant, though they knew it not, the gathering in of the Gentile races to the God of Jacob. Let us, then, not be fond of uniformity that is false Catholicism. Let us seek the higher unity which rests on freedom and variety. In the true Catholic Church which stands in our creed, and is dear to our heart, there are many tongues and forms of utterance—tongues so diverse that, alas! we often fail to recognise one another; yet is there only one Spirit, who inspires, and having inspired, interprets; who is above all, and through all, and in you all.

II. We are the heirs of Pentecost. Then first the waiting Church below was linked tight in uttermost unity of life to its reigning Lord above. One Spirit embraces the throne in heaven, and the upper room on earth. To each Christian man in every Christian age, there has stood, and still stands open, the unrevoked grant of the fulness of the Spirit; such fulness as will fill him, if he be willing to take it in, up to his capacity. To each of us it is, and has been, according to our faith. If we are carnal, cold, timid, desponding, servile-hearted, fearful, it is not because we live under the law, not because God has set bounds to His grace, nor because the Holy Ghost is not yet, as if Christ were not yet glorified. It is because we have either no heart to desire, or no faith to expect. We have not now, because we ask not. "Ask and ye shall receive."

J. Oswald Dykes, From Jerusalem to Antioch, p. 43.


I. It is said in the text that the disciples began to speak. The first effect of the outpouring of the Spirit on the disciples was to prompt them to speak. A man may have a little of the Holy Spirit and observe silence, but if he is filled with the Spirit he cannot hold his peace.

II. The disciples began to speak with other tongues. The Lord descended to Babel and confused the tongues—He there and then set a train of circumstances in motion which necessarily resulted in diversity of languages. The Lord descended to Jerusalem on the day of Pentecost—unified the tongues again—He there and then set a train of circumstances in motion which inevitably led to a better understanding between the nations, and a more thorough knowledge of each other's languages. The miracle of the Pentecost will gradually neutralise the miracle of Babel.

III. The disciples began to speak with other tongues the wonderful works of God. The wonderful works of God are, the life, death, and resurrection of Jesus Christ. These formed the grand topics which the disciples construed into other tongues; not nature, but the gospel; not creation, but redemption.

IV. They spoke to men of other nations. Increased life always demands increased scope for its exercise. The fire first burns into the heart of the disciples, then it begins to extend its area, and now it threatens to burn up all the stubble of the world.

V. The disciples spoke to other nations, that they also might be filled with the Holy Ghost. "Repent, and be baptized every one of you in the name of Jesus Christ for the remission of sins, and ye shall receive the gift of the Holy Ghost."

J. Cynddylan Jones, Studies in the Acts, p. 20.


References: Acts 2:1-13.—J. Oswald Dykes, Preacher's Lantern, vol. iv., p. 124. Acts 2:1-21.—Parker, Contemporary Pulpit, vol. iii., p. 316. Acts 2:2, Acts 2:3.—Clergyman's Magazine, vol. iv., p. 255.


Verse 2
Acts 2:2, Acts 2:17
(with John 2:20)
The Fourfold Symbols of the Spirit 

I. A rushing mighty wind. In this symbol we have set forth the highest work of the Spirit—the communication of a new and supernatural life. In this sign lies the thought of a life (1) derived, (2) kindred with the life bestowed, (3) free like the life which is given, (4) a life of power.

II. The fire of the Spirit. The emblem of fire is selected to express the work of the Spirit of God, by reason of its leaping, triumphant, transforming energy. The metaphor of fire suggests also purifying. Get the love of God into your hearts, and the fire of His Divine Spirit into your spirits to melt you down, as it were, and then the scum and the dross will come to the top, and you can skim them off. Two things conquer my sin; the one is the blood of Jesus Christ, which washes me from all the guilt of the past; the other is the fiery influence of that Divine Spirit which makes me pure and clean for all the time to come.

III. The symbol of water. The Spirit is (1) cleansing, (2) refreshing and satisfying. Our thirst can be slaked by the deep draught of the river of the Water of Life, which proceeds from the throne of God and the Lamb. (3) Productive and fertilising. In Eastern lands a well of water is all that is needed to make the wilderness rejoice. The one means of lofty and fruitful Christian living is a deep, inward possession of the Spirit of God.

IV. The oil of the Spirit. The reason for the use of such a symbol, I presume, would be in the invigorating and in the supposed, and possibly real, health-giving effect of the use of oil in Eastern climates. Whatever may have been the reason for the use of oil in official anointings, the meaning of the act was plain. It was a preparation for a specific and distinct service. And so when we read of the oil of the Spirit, we are to think that it is that which fits us for becoming priests, prophets, and kings, and which calls us because it fits us for these functions.

A. Maclaren, A Year's Ministry, 2nd series, p. 99.


References: Acts 2:12-37.—Homiletic Magazine, vol. vi., p. 279. Acts 2:14-16.—Homiletic Quarterly, vol. iii., p. 165. Acts 2:14-26.—J. Oswald Dykes, Preacher's Lantern, vol. iv., p. 193.


Verses 2-4
Acts 2:2-4
The Christian's Interest in the Day of Pentecost 

I. At the day of Pentecost a new era did manifestly break upon the world; not an era during which human reason was to be more vast than it had been, but one during which there was to be a supernatural ascendancy, such as had not been vouchsafed under the former dispensation. The Spirit of God descended in greater measure, and in a new office, and the Gospel seemed irradiated, and mind sprang into comparative energy. Let the Spirit be withdrawn from the Church, and we thoroughly believe that men might become like the Jews, idolaters, with the truths of the Old Testament in their hands, and, like the Apostles, ignorant of redemption, and the facts of the New. While long before this visible descent the Holy Ghost had renewed our depraved nature in the elect people of God, yet at Pentecost He came in such measure, such fulness of purpose, such largeness of justice, and with such developments to unfold the mystery of the Gospel, as to put into the shade every previous communication, when, according to the description in our text, with the sound as of a rushing mighty wind, He became the instructor of the Church.

II. Note the connection of the gift of the Spirit with the exaltation of our Lord Jesus Christ. The great event which Whitsuntide commemorates was but the act of a victor celebrating His triumphs and distributing His gifts among the people. He gives, not gold and not silver, but something incalculably more precious; He sends His own Spirit to renew the sons of the earth, and to transform the heirs of death into the heirs of immortality. Nay, He scatters pardon, peace, acceptance and happiness—whatever He had taken flesh to procure for mankind, seeing that the result of His mediation cannot be appropriated to us except through the Spirit; so that to send the Spirit was to make available the merits of His obedience unto death. For the men of every clime, in every age of the world, did the Spirit of the living God enter with the sound of the storm, and the flame of fire; and we ought to rejoice at this witness of Christ's resurrection, and give thanks that we have not been left to the uncertainties of oral tradition; but that we are as thoroughly informed of the doctrine of our Lord, as though with our own eyes we had seen, and with our own ears we had heard the author.

H. Melvill, Penny Pulpit, No. 1520 (see also Voices of the Year, vol. i., p. 514).


References: Acts 2:2-4.—Spurgeon, Sermons, vol. xxvii., No. 1619. Acts 2:3, Acts 2:4.—W. B. Pope, Sermons, p. 270.


Verse 4
Acts 2:4
The Birthday of the Church 

I. In histories of this kind we are always under a temptation to seize upon the most extraordinary feature of the story—to take that as the essence of the whole. Thus the popular idea of Whit-Sunday is that it commemorates the gift of languages to the Apostles, by which, though uneducated men, they were qualified in a moment of time to preach the Gospel in every nation under heaven. But, indeed, this gift of tongues is but a small part of the matter. The true idea of Pentecost, that which makes it a festival for all time, is that it was the birthday of the Christian Church. What Sinai was to Israel, the making them into a people, that Pentecost was to Christ's disciples, the gathering them into a Church.

II. But a second point presses on us. If the fact of the Holy Ghost being shed upon the Apostles, on the very day when the giving of their law constituted the Jews to be God's people, leads us to fix this day as the beginning of the Christian Church, so does the conduct of the disciples, when the fiery tongues lighted on them, bring out a great principle of Christian life. The first use of speech under the prompting of the Holy Ghost was the praise of God. Was there, then, no preaching to the mingled multitude around? Doubtless, but the preaching was not by many mouths, but by one. There was no confusion in that first assembly of the saints. It was not a discordant sound of many voices speaking at once to the wondering throng. What the multitude heard, as they streamed together down the streets of Jerusalem to the chamber where the Apostles were, was one harmonious outburst of praise. And then, when the first terror began to subside, and the startled mind of the bystanders recovered its balance, then it was that St. Peter stood forth from amidst the Spirit-bound assembly and calmly and rationally argued with the people. First comes the deep sense of God's presence and goodness, the lifting up of the soul unto Him, then the going forth to preach unto others; first the realisation of truth to ourselves, then the making it known by our lives, by our words, to our brethren; first the soul's speech in praise to God, then its speech for God; first the thought of heaven, then the pleading to heaven to earth.

Bishop Woodford, Sermons on Subjects from the New Testament, p. 67.


References: Acts 2:4.—Spurgeon, Morning by Morning, p. 171; J. Keble, Sermons from Ascension Day to Trinity, p. 269; H. Maclaren, Sermons in Union Chapel, p. 249.


Verse 7-8
Acts 2:7-8
I. There are but two postulates necessary to the faith of Pentecost, or Whitsuntide: the first, God is Almighty; and the second, Christianity is of God. Given these two principles, all is intelligible. The new Gospel was a word, was a message, was a testimony, was a proclamation; these were its names for itself. Therefore it must find a voice and it must get a hearing. It was a failure if it did not. There must be a miracle. Men's eyes and ears must be made cognisant of God's intervention, must be appealed to, as St. Peter appeals to them on this occasion, "He hath shed forth this which ye now see and hear." I know not how else the Gospel could ever have got out of little Palestine; how else the Gospel could ever have gained, in the first instance, the attention of mankind.

II. These Galilæans speak still. Each one of them, being dead, yet speaketh. No philosopher, no poet, no orator, ever spake as they speak. To have written a page in the Bible is to have an immortality of speech. There is no book like it, its enemies themselves being judges. Men feel that the Bible is something to them which none other book is. It has words of eternal life, which must be heard in their integrity, and heard in the birth-tongue. How is this and why? The Spirit of God touched their lips and therefore it is life or death to listen.

III. The Spirit of God is not dead but living. The miracle of Pentecost was a token, was a symbol, was a proclamation—of what? Of the advent of the Holy Ghost, in all His fulness, to abide with us for ever. We want still God's Holy Spirit; and still, as in times of old, He lives and works in Christ's Church. Not in the Church as an establishment, as an institution, as an aggregate of humanity or a centre of worship. It is by making the separate stones temples that the Spirit builds into one the great temple. It is by opening to the praying soul the secrets of Scripture, that the Spirit causes these long dead Galilæans to speak and preach to us. By bringing a spiritual ear to the spiritual utterance, so that spiritual things may be interpreted to the spiritual in that which is the common, the unchangeable language of hearts and souls.

C. J. Vaughan, Temple Sermons, p. 35.


Verses 14-36
Acts 2:14-36
The first Gospel Sermon 

There are four links in St. Peter's chain of evidence. The first two, lying within the knowledge of his hearers, are briefly handled; the last two, being facts lying outside their observation, are confirmed at length by Scripture and living testimony.

I. God's hand first appeared in the public ministry of Jesus by the miracles which He had wrought. On these proofs the preacher had no need to dwell. They were known to all.

II. But now came the stumbling block with the audience. This Man of Nazareth, the fame of whose words had filled Palestine, had been by the national rulers solemnly adjudged a cheat and a blasphemer; and the people in a fickle hour had turned upon their former favourite, and demanded His blood. Nakedly Peter recalls the harsh and horrid deeds of seven weeks before, and bluntly charges them on the crowd before him, so that each man's share in that Friday's work might rise up out of memory before his soul and tear his conscience with remorse and shame. Only his proof of the Messiahship of the Crucified is still far too incomplete to justify his dwelling on so irritating a theme, and therefore, without giving time for pause, or even breaking off his sentence, he goes on to announce—

III. That novel and astounding fact of resurrection, by which God had set His seal for ever beyond all cavil to the innocence and the claims and sonship of the Lord Jesus, "whom God raised up." What any devout and thoughtful Jew ought to have been looking for, as the chief mark of Messiah when He came, as God's crowning attestation to David's Son, could not be a thing incredible when at last affirmed of a Man who declared to the death that He was Messiah. If Jesus should be after all what He said He was, God must have raised Him up; but God had raised Him up, "whereof," adds the preacher, "we all are witnesses."

IV. One more proof, and only one, remained. David had not ascended into heaven to sit there in the seat of supreme, celestial monarchy and thence subdue all earthly foes; but Peter was prepared to say that Jesus had. In the change which the anointing Holy Ghost had wrought, the disciples were living proofs that their Master, though refused, baffled, slain on earth, had been exalted and enthroned in heaven, and had received of the Father—what He had now sent down to them—the promise of the Holy Ghost. Pentecost itself is the supreme demonstration of Peter's thesis that Jesus is the Christ; for on Jesus' friends, and. on none else, has come what prophets promised and the just have waited for.

J. Oswald Dykes, From Jerusalem to Antioch, p. 63.


References: Acts 2:14-17.—Homilist, 3rd series, vol. iii., p. 126. Acts 2:16.—C. Molyneux, Christian World Pulpit, vol. i., p. 353. Acts 2:16-18.—W. Ince, Church of England Pulpit, vol. iv., p. 243. Acts 2:17.—Spurgeon, Sermons, vol. xiv., No. 816; Sermons for Boys and Girls, p. 31; E. Conder, Christian World Pulpit, vol. xxvi., p. 241. Acts 2:17-21.—Homiletic Quarterly, vol. iii., p. 167. Acts 2:22.—W. M. Taylor, The Gospel Miracles, p. 3.


Verses 20-24
Acts 2:20-24, Acts 2:32-33
The first Christian Apology 

I. The audience which St. Peter addressed were familiar with the main outlines of Jesus' life as recent and notorious events. We assume them also. For the truth of the theory that Christ was God the Church offers one test-proof—the resurrection. Virtually, St. Peter does so in these early sermons of his. If God Almighty did raise the Lord Jesus from the dead into glorified and unchangeable life, as no other man ever was raised, then Jesus was the Son of God as He claimed to be, His life as Divine as it professed to be, His miracles genuine, His teaching true, His pretensions valid, His death innocent, His passion propitiatory and atoning. But if, which is the only other alternative, the alternative of unbelief, if God did not raise this Man, the Christian advocate throws up his case, our faith is false, our fancied Saviour an impostor, and we are in our sins like other men.

II. Even a Christ who became alive again is not enough, if He has so withdrawn Himself that in His absence He cannot help us. A Christ removed out of reach of men were as good as no Christ at all. Our Christ is not out of reach; withdrawn as He is from sensible contact with matter, into that spiritual world which on every side encompasses and perhaps touches this earthly life of ours, Christian faith feels herself more really near to Him now than when He was present to sight. It is because the Spirit of power, and purity, and peace flows into her, from her no longer accessible Head, that the Church exists, and possesses the unity of a spiritual organism, and does effective work as the bearer of a regenerating Gospel. Her word, her work, her very being, hinge on the fact that the Holy Ghost inhabits her. We have here an advantage over an apologist so early as St. Peter. In proof that his newly-departed Master had sent down the Holy Ghost, Peter had nothing to appeal to but one unique and startling phenomenon just happening in his hearers' presence. He had the rushing noise, the flames of fire, the foreign tongues. We have the gathered spiritual experience of eighteen centuries. Christianity is not so small or so new a thing that it should be hard for any man who tries to track its working in detail on innumerable men, and gather up even its secret fruits. The Gospel is not a dead history, but a living power. It is not far off, but nigh us. God's breath is in it, and moral miracles attest the perennial contact with our sunken race of a strong Divine hand—a hand more strong than sin's—always at work to uplift and to heal.

J. Oswald Dykes, Sermons, p. 1.


References: Acts 2:21.—Outline Sermons to Children, p. 214. Acts 2:22.—G. Brooks, Five Hundred Outlines, p. 83. Acts 2:22-24.—Homiletic Quarterly, vol. iii., p. 321. Acts 2:23.—C. J. Vaughan, The Church of the First Days, vol. ii., p. 95.


Verse 24
Acts 2:24
St. Peter says Christ was raised from the dead because it was not possible that He should be holden of death. Let us consider what were the reasons for this Divine impossibility.

I. First, we find the reason which lay nearest to his conclusion, and which was intended to convince his hearers. It was not possible, because David had spoken concerning Him, that He should rise from the dead. It was their Jewish prophecy which forbade Christ to remain in the grave, and made His resurrection a Divine necessity.

II. But the second reason which would have shaped St. Peter's language lay in the character of Jesus Christ. His character, not less than His miracles, drew hearts to Him, and led men to give up all for Him. Of our Lord's character the leading feature, if we may reverently use such an expression, was His simple truthfulness. It was morally impossible for Him to hold out a prospect which could not be realised, or to use words which did not mean what they appeared to mean. Now, our Lord Jesus Christ had again and again said that He would be put to a violent death, and that afterwards He would rise again. If He had not risen, He would not have kept His engagement with the world. This was the feeling of those who loved Him best, and especially of St. Peter. All was staked on His rising from the dead; and when He did rise, He was proved to be the Son of God. Thus it was the character of Christ, more than the force of prophecy, which made the idea that He should not rise impossible to His disciples.

III. But we have not yet exhausted St. Peter's reasons for his statement. In the sermon which he preached after the healing of the man at the Beautiful Gate of the Temple, he told his hearers that they had crucified the Prince of Life. In the truth of our Lord's jurisdiction over life, based on His Divine nature, he traces the third reason why it was impossible that He should not rise again. The buried Christ could not remain in the grave. He was raised by virtue of a Divine necessity, and this necessity while originally and strictly proper to Him, points also to a necessity which affects His Church. We see in it (1) the impossibility for Christians to be buried for ever in the tomb; (2) the principle which is applied to the Church itself as well as to our bodies. It is not possible that the body of Christ, instinct with His force and spirit, should be holden down in death. (3) The principle applies to individual lives. If we are any of us in the tomb of sin, it ought to be impossible for us to lie there.

H. P. Liddon, Christian World Pulpit, vol. ix., p. 257 (see also Easter Sermons, vol. i., p. 83).


References: Acts 2:24.—Spurgeon, My Sermon Notes: Gospels and Acts, p. 175; Three Hundred Outlines on the New Testament, p. 107. Acts 2:25-28.—Homiletic Quarterly, vol. iii., p. 323. Acts 2:25-26.—G. E. L. Cotton, Sermons in Marlborough College, p. 428. Acts 2:29-32.—Homiletic Quarterly, vol. iii., p. 324. Acts 2:32.—T. Claughton, Church of England Pulpit, vol. viii., p. 129.


Verse 32-33
Acts 2:32-33
The Church's witness for Christ:—

I. Christ hid in heaven needs a body as well as a spirit by which to manifest His living rule. He needs a body through which He may make Himself intelligible to men, and even to unbelieving men; make Himself felt, certified, effective, enduring. This body He must have, and that body He has with pain secured Himself. And now into that prepared body His Spirit issues from Him, to gather it up into organised life, to inhabit it, to unify its capacities, to regulate its aims, to quicken its impulses, to fix its offices, to direct its gifts, to build up its intercourse, to feed and govern its entire frame. The Church is the witnessing body: it proves Christ's case, it testifies to His victory: and this it does first before God the Father. It manifests His glory by justifying His method of redemption; it bears witness before God that He has not sent His Son in vain; and secondly, it has to witness in the face of men, to prove, to convict, to convince, that even an unbelieving world may believe that the Father did send the Son.

II. And in accomplishing this conversion of the world it has two points—this Church—to prove and testify—first, that Christ is alive and at work now today on earth, and that He can be found of them that believe, and manifest Himself to those who love Him; and secondly, that He is so by virtue of the deed done once for all at Calvary, by which the Prince of this world was judged and the world was overcome, and man given access to God. What proofs can the Church offer for these two points? It has three proofs to give. (1) Its own actual life. This is its primary witness that Christ is now alive at the right hand of God the Father. Its one prevailing and unanswerable proof is, "I live, yet not I, but Christ liveth in me." Christ is alive, otherwise I should not be alive as you see me this day. (2) This personal life of Christ in His Church verifies and certifies to the world the reality of that old life on earth, of that death on Calvary, of that resurrection on Olivet. The living Church bears a book about with it, the Gospel book, the Apostolic witness, the witness of those who so beheld, tasted, handled the Word of Life. (3) Again, the body carries with it a third witness, not only the Apostolic record, but the Apostolic rite, the act commanded by the dying Christ to be done for ever as a memorial and a witness until His coming again. The present life, the unshaken record, the memorial act—these are the three prevailing witnesses by which the body testifies to the resurrection of the Lord.

H. Scott Holland, Family Churchman, June 30th, 1886.

References: Acts 2:32, Acts 2:33.—Clergyman's Magazine, vol. i., p 189. Acts 2:33.—Bishop Barry, First Words in Australia, p. 195. Acts 2:33-36.—Homiletic Quarterly, vol. iii., p. 480.


Verse 36
Acts 2:36
I. The name of Jesus is the name of the Man, which tells us of a Brother.

II. The second name, Christ, is the name of office, and brings to us a Redeemer.

III. The Lord is the name of dignity, and brings before us the King.

A. Maclaren, A Year's Ministry, 1st series, p. 275.


References: Acts 2:37.—Parker, City Temple, vol. iii., p. 205; Spurgeon, My Sermon Notes: Gospels and Acts, p. 175; W. Thomson, Christian World Pulpit, vol. i., p. 152; C. J. Vaughan, Church of First Days, vol. i., p. 55. Acts 2:37-40.—Homiletic Quarterly, vol. iii., p. 452.


Verses 37-41
Acts 2:37-41
The First Christian Baptism 

I. The double condition of baptism is repentance and faith in Jesus Christ. (1) Repentance, or the resolute turning and changing of the life, to face right round, away from old sin towards new holiness, was the one demand of John, the first baptizer. Yet even the change of mind, as he preached it, and as the people performed it at his bidding, was a much less thorough thing than the repentance which Peter preached. It was more like a reformation of manners than a renewal of the heart. No mere sweeping of the life as clean as might be (such as John's brief ministry had effected) could turn into saints men whose hands were red with the blood of Christ, whose hearts were filled with hatred to Christ. They must be born again, and the repentance which goes with that means nothing less than a reversal of the innermost springs and sources of moral action; the slaying of one nature, or one set of ruling tendencies, that another may come to life. (2) A second condition Peter asked which John had not asked—faith in Jesus as the Messiah. In this one fact, the identification of the man of Nazareth whom Pilate crucified, with the promised anointed Son of God, lies the centre of gravity of the whole Apostolic testimony; and though the word faith is not once named, yet such a cordial acceptance of this fact, as implies reliance upon Jesus Christ for salvation, is plainly the chief differentia distinguishing Apostolic from Johannine baptism.

II. The difference is not less wide in that which the new baptism expressed and sealed to the faithful. Two blessings are named by St. Peter—remission of sins, and the gift of the Holy Ghost. There are Christians, indeed, who live today as if the Holy Ghost were not yet given. They believe, as men used to believe, who only hoped for mercy to come. They have no more than half thrown off the shackles of a legal spirit, and are as joyless as if Christ had not risen. But this is their own fault—not the fault of their time. We are Gospel saints; baptized not into John's, but Christ's own baptism. Let us arise and claim our heritage. Let us invoke the Spirit who came at Pentecost to come to us; for "Where the Spirit of the Lord is, there is liberty," there is life, there is joy in the Lord.

J. Oswald Dykes, From Jerusalem to Antioch, p. 81 (see also Preacher's Lantern, vol. iv., p. 257).


Verse 39
Acts 2:39
The Meaning of the Gift of Tongues 

I. What is the truth to which this gift was the index, of which it was the pledge? Consider the narrative in the second chapter of the Acts of the Apostles, and see whether it does not tell us. On a set of poor men, trained to a mechanical calling, despised by their countrymen, but sharing their contempt for other nations, noted for an uncouth dialect—there light cloven tongues as of fire. They have new powers of utterance, men from the province of the Parthian as well as the Roman world hear them proclaiming the wonderful works of God in the language of the lands where they have grown up. Is it a drunken inspiration? Have the orgies of a Dionysiac feast been brought into the Jerusalem worship? No, say the Galilæans, we are the disciples and witnesses of One whom your rulers crucified, whom God has raised from the dead. A great and terrible day of the Lord is at hand. To prepare for such a day, to signify that He whom you rejected as your King is both Lord and Christ, that is poured forth which you see and hear. Repent, therefore, and acknowledge your true King and Lord; be baptized in His name, and you shall receive that gift of the Holy Ghost which we have received.

II. The Spirit of God, teaching of the Father and the Son, leading men out of their narrow notions, can alone guide them into all truth. The missionary, if he is seeking to do his work faithfully, will be brought to confess that God's words are not deceitful words, but words proved in the fire; not words for one age, but words that will last if heaven and earth pass away. But he will come to that discovery because it is the human discovery—the Divine discovery—which each of us will make for himself if we each seek to be honest in our vocations. We, too, must own that that Spirit is not given to any one of us for any faith or virtues of his own; that it is God's gift to Christ, the Head and Corner-stone of a society which we enter when we abandon our separate selfish pretensions and are content to be heirs of a common blessing.

F. D. Maurice, Sermons, vol. iv., p. 17.


References: Acts 2:39.—Contemporary Pulpit, vol. viii., p. 1; J. N. Norton, Golden Truths, p. 264; J. Vaughan, Sermons, 14th series, p. 69; Church of England Pulpit, vol. iv., p. 266.


Verse 40
Acts 2:40
It can scarcely be denied that our age is distinguished by peculiar advantages. If I am asked to name the most prominent feature of our days, I at once single out the enjoyment by every one of so much personal freedom.

I. The outcome of this freedom is the unprecedented activity which characterises the religious and philanthropic enterprises of our day. There is, however, no exception to the law which prevails in God's world, and which links together opportunity with danger. Multitudes in our day stand aloof, and take no share either in the labour or in the munificence by which great movements are sustained and made to succeed. Beware of the condemnation of the son who said, "I go sir, and went not."

II. What is the effect of personal freedom upon obedience to authority. It may be observed that we are made to feel in many ways, and often in unexpected quarters, that authority must now rest its claims to obedience upon reason, and not primarily on prescription. Is this a gain to us or a loss? Is it an advantage or a peril? Amidst much which good men deplore, there is more that they may welcome with hope. It is no inconsiderable advantage that in our times free discussion can precede change. For although discussion does not always prevent mischief, it is always useful, because it informs and educates men's minds and prepares them for changes which are inevitable. When the dust of strife has settled down, and the noise of disputation has ceased, it is always found that the Almighty is still sitting upon His throne, and that He is the Ruler over all. In His own way He has been accomplishing His own designs, all the time that we, in our weakness and our fear, were trembling lest wrong judgment should prevail, and lest the firmament itself should fall down.

III. We must, however, work out our own salvation with fear and trembling. We must not hope to be taken out of the world. We may not suppose that the whole tenor of modern thought will be changed, so as to become accommodated to our weakness or to our fears. On the contrary, we must gird up the loins of our mind and be sober. Whilst we recognise and guard ourselves from the manifold dangers which lurk even in the very forms of our liberty, we shall endeavour to prize and to hold fast the unspeakable advantages which, by means of this very freedom, God has placed within our reach. We have our own duty to do, our own talents to improve, our own devil to resist, our own crown to win. We must do this in the strength of the Lord, and in the power of His grace.

W. B. Hopkins, Oxford and Cambridge Journal, April 27th, 1882.


Verse 41-42
Acts 2:41-42
St. Peter's Pentecostal Sermon 

Consider the several points noted in the text, as showing the result of St. Peter's sermon.

I. In the first place, the persons who had been baptized, and so added to the Church, remained in the Apostles' doctrine and fellowship; that is, they joined themselves to their company, listened to their teaching, and acted accordingly; they were not ashamed to confess that they belonged to the new society who owned a crucified Master, and they did not wish merely to adopt a new name, and not withal to show by their conduct that their Christian name was a reality. As a general rule, it is clear that the effect of the conversion which was produced by St. Peter's sermon was true and vital; though there were some who disgraced their profession, yet as a general rule, the profession which was made under the influence of St. Peter's words was fully borne out by the lives of the converts.

II. Another point mentioned concerning the converts is, that they remained steadfast in the breaking of bread; this phrase has in the New Testament a peculiar signification, and generally means that which undoubtedly it does mean in this case, namely, the celebration of the sacrament of the Lord's Supper. And the converts remained steadfast in the partaking of the Holy Communion. In our own days, it is nothing remarkable for a Christian to listen to a sermon, and yet hold back from the breaking of bread; people think that listening to a sermon commits them to nothing, that the breaking of bread does; that the one is amusing, and the other certainly awful. What does this prove but that the heart is wrapped up in impenetrable folds of worldliness, or self-satisfaction, or carnal security.

III. Lastly, those who were converted by St. Peter's address remained steadfast in prayer. This was the proper fruit of a sermon. The sermon is rightly appreciated, it is manifestly blessed by the Holy Ghost, when it leads persons to value and join heartily in the Church's prayers. The prayers are not the mere introduction to preaching, but preaching is intended to make people pray.

Bishop Harvey Goodwin, Parish Sermons, 3rd series, p. 242.


References: Acts 2:41-43.—Homiletic Quarterly, vol. iii., p. 454; R. D. B. Rawnsley, Village Sermons, 3rd series, p. 166. Acts 2:41-47.—C. Stanford, Contemporary Pulpit, vol. v., p. 180. Acts 2:42.—W. M. Arthur, Christian World Pulpit, vol. xiv., p. 91; S. Pearson, Ibid., p. 210; E. Johnson, Ibid., vol. xxix., p. 387; C. J. Vaughan, Church of the First Days, vol. i., p. 73; J. Irons, Thursday Penny Pulpit, vol. xiii., p. 41. Acts 2:42, Acts 2:43.—Plain Sermons by Contributors to "Tracts for the Times," vol. i., p. 295. Acts 2:44, Acts 2:45.—J. Dawson, The Authentic Gospel, p. 114; Church of England Pulpit, vol. xvii., p. 69.


Verse 46-47
Acts 2:46-47
The Daily Service a Law in God's Kingdom 

We have here the very remarkable fact that the Apostles and the whole Church of Christ still continued, after the day of Pentecost, to attend the daily services of the temple. There was nothing contrariant between God's elder and later dispensation. They both worshipped Him in His temple, and offered the eucharistical sacrifice in their upper chambers. The time was not yet come when the daily sacrifice should be taken from the elder and given to the Catholic Church. Until this time came, the Church of Christ daily served God in the courts of the sanctuary on Mount Zion. When the time came that Jerusalem should be overthrown and the Divine Presence forsake His temple, the daily service passed to the altars of the Catholic Church. Consider some of the objections to the daily service which weigh with serious people.

I. As, for instance, it is often said that the daily service is unnecessary now, because of the prevalence of family prayer. We painfully overstate the extent to which family worship has been restored. At the most, it is to be found in the houses of the educated, and of some others among the more unlettered, but more devout of our people. But in the homes of the millions of our population family worship is still unknown. The Church must open a shelter for the desolate, and dress an altar for those whose lot is cast in households where God is unknown.

II. Another common objection is, that the daily service of the Church is unprofitable, because so few are able to attend it. But why should any be defrauded of a blessing because others deprive themselves of it. Why should Simeon and Anna be thrust back from the gate that is called Beautiful, because others see no comeliness in it that they should desire it.

III. It is said that the habits of life are so changed as to make daily service impossible. They are changed—but for the worse. Once the world waited upon the Church, and took its hours and seasons from the hours and seasons of God's worship; but now all is reversed. When once the Church has restored the solemn days of fast and festival and the stated hours of daily prayer, there will be an order marked out for all men of goodwill to follow. No sun should then go down on sins unconfessed, or blessings unacknowledged; and if any be truly hindered, still in their own home, or by the wayside, or in crowded marts, or in busy cities, or in the fields—when the bell is heard afar off, or the known hour of prayer is come—they may say with us the Confession and the Lord's Prayer, and though far from us on earth, may meet us in the court of heaven.

H. E. Manning, Sermons, vol. i., p. 186.


References: Acts 2:46, Acts 2:47.—T. Arnold, Sermons, vol. vi., p. 180; H. W. Beecher, Christian World Pulpit, vol. ix., p. 269. Acts 2:47.—Spurgeon, Sermons, vol. xx., No. 1167; Preacher's Monthly, vol. ix., p. 52; New Outlines on the New Testament, p. 81.


Verse 47
Acts 2:47 (R.V.)
A pure Church an Increasing Church 

Notice here:—

I. The profound conception which the writer had of the present action of the ascended Christ. He adds to the Church, not we—not our preaching, not our eloquence, our fervour, our efforts; these may be the weapons in His hands, but the hand that wields the weapon gives it all its power to wound and to heal, and it is Christ Himself, who by His present energy, is here represented as being the Agent of all the good that is done by any Christian community, and the builder up of those Churches of His, in numbers and in power.

II. Notice how emphatically there is brought out here the attractive power of an earnest and pure Church. Wherever there is a little knot of men obviously held together by a living Christ, and obviously manifesting in their lives and characters the features of that Christ transforming and glorifying them, there will be drawn to them—by the gravitation which is natural in the spiritual realm—souls that have been touched by the grace of the Lord, and souls to whom that grace has been brought the nearer by looking upon them. Wheresoever there is inward vigour of life there will be outward growth; and the Church which is pure, earnest, living, will be a Church which spreads and increases.

III. Observe the definition given here of the class of persons gathered into the community, "Those that were being saved." Through all life the deliverance goes on, the deliverance from sin, the deliverance from wrath. The Christian salvation, then, according to the teaching of this emphatic phrase, is a process begun at conversion, carried on progressively through the life, and reaching its climax in another state. Day by day, through the spring and the early summer, the sun is longer in the sky and rises higher in the heavens. And the path of the Christian is as the shining light. Last year's greenwood is this year's hardwood; and the Christian, in like manner, has to grow in the grace and knowledge of the Lord and Saviour. So these progressively, and as yet imperfectly saved people, were gathered into the Church.

A. Maclaren, Christ in the Heart, p. 183.


References: Acts 2:47.—C. J. Vaughan, Church of the First Days, vol. i., p. 92. Acts 3:1-10.—Homiletic Magazine, vol. xix., p. 376. Acts 3:2.—Ibid., vol. xvi., p. 361; W. Scott, Christian World Pulpit, vol. xxviii., p. 244; H. W. Beecher, Ibid., p. 381; Ibid., Forty-eight Sermons, vol. i., p. 105.

Acts 2
We have here the history of the first Christian revival. Let us trace it through, and mark at once its origin and its characteristics.

I. It was ushered in by prayer. Like true children of God, these first disciples waited and prayed, asking evermore, that they might receive the Holy Ghost according to His word. And herein they rebuke us dreadfully, for in our petitions we far too largely neglect the Holy Ghost.

II. The revival began in the Church in the quickening and enlightening of those who were already disciples. To have the world converted, we must have the Church purified and ennobled, through the enjoyment of a rich effusion of the Holy Ghost.

III. The revival was characterised by the preaching of the truth. Peter's discourse was (1) Biblical, (2) experimental, (3) pointed and courageous.

IV. This revival was characterised by many conversions.

W. M. Taylor, Peter the Apostle, p. 170.


References: Acts 2—Parker, City Temple, 1871, p. 333. Acts 3:1-10.—Homiletic Quarterly, vol. iii., p. 457; Homilist, 3rd series, vol. iii., p. 247.

03 Chapter 3 
Verse 1
Acts 3:1
(with Acts 4:4)
St. Peter's Second Apology 

If the latter portion of this speech of St. Peter's be examined, it will be found that its central point, on which is thrown the chief weight of exhortation, is precisely the same as in Luke's abridged version of the former speech. "Repent and be converted, that your sins may be blotted out," he says here. "Repent and be baptized for the remission of sins," he said then. As though God were beseeching his countrymen through his lips, Peter here prayed them in Christ's stead to be reconciled to God; and he used such motives as, in the mouth of a Jew speaking to Jews, were most fit and likely to persuade.

I. In the first place he suggested, as an extenuation of their guilt, that it had been contracted in ignorance. It may not have been quite true of all, but it certainly was true of the vast mass of the people, who wheeled so readily from applauding Jesus to execrating Him, that neither when they did the one nor the other had they real knowledge on solid grounds who He was. Such ignorance as this does not excuse a crime, but it palliates it. It makes it more pardonable.

II. Further to open his hearers' hearts to penitence, he reminded them, as he had done at Pentecost, how their very crime had been the fulfilment, all unknown to themselves, of those predicted sufferings which it had been God's will to inflict upon Messiah. Through their slaying of the Christ, God had ordained that the Christ should become their Saviour.

III. But the most singular motive by which Peter here pressed his countrymen to repent, is that, upon their doing so, had been made to hinge the return of Christ in glory, and that predicted era of blessedness which is to enter when His personal presence is restored to the earth. The object of our Lord's retirement into the heavens he took to be the conversion of Israel to faith in Himself. So long as He was here they had denied Him; now, in His absence, they were to return and call with tears upon Him whom they had pierced. The faster Israel turned to Jesus, the sooner would Jesus return to Israel; for as Peter wrote a great many years later, "The Lord is not slack concerning his promise" to return, He is only "longsuffering, not willing that any should perish." With urgency, therefore, did the preacher that day press upon his brethren, as Israelites, to turn every one from his iniquities, so that there might come the sooner those times of national reviving and restoration, which had so often been predicted to their fathers.

J. Oswald Dykes, From Jerusalem to Antioch, p. 123.


Verses 1-11
Acts 3:1-11
Look (1) at the social side, and (2) at the Apostolic side of this incident.

I. The social side. (1) We may be able to carry the cripple while we are unable to heal him. Do what you can. (2) The commonest minds, as well as the highest, have always associated the idea of charity with the idea of religion. (3) Look at the compensations of the poorest life. The man was carried daily by friendly hands. The man had the temple as his daily hope.

II. The Apostolic side. (a) The Apostles never attempted to do without public worship. (b) The Apostles never neglected human want in their anxiety to render Divine worship. (c) The Apostles never attended even to physical necessities in their own name.

Parker, City Temple, vol. ii., p. 117.


Verse 6
Acts 3:6
I. Man is, by nature, morally crippled and helpless; a beggar, a bondman, carried about at another's will. Great bodily infirmities are the shadows of the sins and weaknesses of the soul. What a cripple is among men, a sinner is before the angels and pure spirits on high. All sin works by privation. It shuts up senses and organs which God meant to be inlets of joy and channels of life.

II. There is a Name which can make us whole again, sound, glad, and free. Your soul wants precisely what that poor cripple's body wanted, power to stand, to walk, to leap, and to utter forth the praises of God. And that power is in Christ, and in Christ alone. Light to the blind, strength to the impotent, life to the dead is He. The more you think of it earnestly, the more you will find that life is just what you need. A man whose system is worn out can be patched up for a while by the physicians, but a new gush of life into it is what it needs. Give it that, or you patch and prop in vain. This is what Christ can truly do for your soul. I am not speaking now of the solace of His compassion, of the joy of His communion, of the sweetness of His love, of the glory of the hope which He inspires. I sum it all up when I say, "In Him is life." That life, God's life, He can give to man, He will give to you. It will be a power in the end, all-mastering, all-ruling, a power unto salvation.

III. This is the time to believe on that Name, and to rise up and walk. Does God care for wrecks? Let that poor cripple answer. Let the Lord's works of mercy answer. They were mostly fragments, broken fragments of humanity that He gathered; they were mostly wrecks that He saved. Publicans, harlots, thieves, prodigals, whatever the world flung out as worthless, He gathered. Such life is in Him, such power of quickening and re-creating souls, that wretched ones, whom Scribes and Pharisees cast out from the decent fellowships of earth, shall be reigning among the angels, white-robed, palm-crowned, through eternity. Lay hold on Christ and the Lord will lift you; you will stand up as a man, and look your tempters and tyrants in the face; you will find strength to defy them, and to win at first, at any rate, an easy victory. You will go forth to the old drudgery with a new and wonderful joy.

J. Baldwin Brown, Christian World Pulpit, Oct. 18th, 1876, p. 248.


Note:—

I. The lame man. It is a fact that almost all the alms of the world are administered at the gate of the Temple. Almost all the charitable institutions of the world are dependent for their moral and pecuniary support; and almost all the benevolent movements of society are dependent for their success, on them that go up to the Temple at the hour of prayer. When money is needed to assuage the world's grief, to relieve the world's distress, men go straight to the gate of the Temple to beg. Christianity is founded not so much in the powers as in the needs of the race.

II. The cure of the lame man. The man sought alms—but the Apostles gave him what was better; they gave him health. Health without money is infinitely better than money without health. Moreover, by endowing him with health, they were conferring on him the ability to earn money; by imparting the greater they were also giving the lesser. In this the miracle was a sign, and typifies to us the Divine method of saving the world. The Gospel does not aim directly at improving men's circumstances, it aims at improving men themselves. But no sooner does it bring about a moral improvement in the men, than the men bring about a noticeable improvement in their surroundings. The Gospel converts the man, the man converts the house. Men need better houses and purer air, and more wholesome water; but the great want of men is life—more life; and Jesus Christ came that they might have life, and have it more abundantly. Utilitarianism does men good, Christianity makes them good.

J. Cynddylan Jones, Studies in the Acts, p. 52.


Look:—

I. At that which Peter had not, "Silver and gold have I none." The question as to whether the Church's power is increased by worldly possessions is one of the very last importance. It was an essential condition of the prevalence of the Gospel that men should be holy, and if they were determined to cling to their sins it was a necessary consequence that the only way to peace should lie through contention. So, though it be the future of the Church to inherit the glory of the Gentiles, it is an essential condition of her power that she shall abandon all selfishness and covetousness, and if men will cling to selfishness and covetousness, then the only way to power is by stripping herself of her earthly possessions. God only knows whether that be necessary for the Church. Now, if ever, we must gird up our loins and trim our lamps, taking up the pilgrim's staff and scallop-shell, seeking upon the hard rough sands of the world's desert the way to the heavenly Jerusalem.

II. Notice next the positive aspect of the text. (1) The completeness of the miracle. The Apostle did but speak, and straightway by the Almighty power of God—it was as if an electric shock had passed through him—the impotent man could leap and walk. And so it is in the conversion of the soul. "If any man is in Christ, he is a new creation." (2) The name and means by which the miracle was wrought. "In the name of Jesus Christ of Nazareth, rise up and walk." There is the explanation of all; there is the explanation of the miracle; there is the secret spell of Apostolic power. Just at the time when His people are passing through gloom and sorrow, the highest heavenly power is wielded with a tenderest human pity, so that when we come in our weakness, our sin, our loneliness, and look up to heaven, we see not the naked blinding glory of the Deity, but the face of the High Priest who can be touched with the feeling of our infirmities bending over us in pity and love.

Bishop Moorhouse, Penny Pulpit, No. 407.

References: Acts 3:6.—Clergyman's Magazine, vol. i., p. 189; Christian World Pulpit, vol. vi., p. 3. Acts 3:6-8.—G. Brooks, Outlines of Sermons, p. 60. Acts 3:7.—New Outlines on the New Testament, p. 81.


Verse 10
Acts 3:10
The architecture of the old Jewish Temple may serve us for a parable today. The truth that it suggests will be the harmony between a noble undertaking and a beautiful beginning—that every true temple ought to have a beautiful gate. The importance of beginnings is the veriest commonplace of practical virtue. Think of the wisdom and love of God who has put the beauty of youth at the entrance of every human life, and especially now consider the child's religion.

I. The religion of childhood is not only possible, but it is the normal type of religion; is that which Christianity most contemplates; and that which, when Christianity shall have really entered into her power, all men shall accept as the very image and pattern of religion. The current idea of the Churches, that adult conversion is the type and intended rule of Christianity, comes largely from the fact that the first preachers of Christianity had of necessity to be largely occupied with men who had known nothing of Christianity in their youth. The evident design of God's creation, the comprehensive form of the incarnation, the clear presence in children of the power and the need of religion, these are the forces which, in spite of every tendency of the grown people to make children wait till they grow up, has always kept alive a hope, a trust, however blind, that a child's religion was a possible reality; that a child might serve, and love, and live for God.

II. What is the true character of the religion of a child? Certainly to be sweet and real, it must be the possession by God of the faculties and qualities that belong especially to childhood. (1) The first and most prominent of them all is the faculty of genuine, unhesitating, unqualified admiration. (2) Another thing in a child's religion is the perfect healthiness of his traditionalism, of his belonging to a certain sect, and holding certain opinions. Grown people often cling to the faith of their fathers controversially. Their love for it is mixed up with jealousy and spite and pride. A child knows nothing of all that. (3) The simplest and primary form of the presentation of the Gospel is the one which is preserved most truly and necessarily in the teaching of children. The child is a little Athenian, always listening for some new thing. And so the child is ready, if it can be rightly told him, to hear, above all the other messages that come to him out of this ever-opening and surprising world, the best and highest news of all, the Gospel, simply as glad tidings of the love of God and the salvation of the world by Jesus.

Phillips Brooks, Twenty Sermons, p. 127.


References: Acts 3:11, Acts 3:12.—Homiletic Quarterly, vol. iii., p. 459. Acts 3:12.—R. W. Dale, The Evangelical Revival, p. 171.


Verses 12-26
Acts 3:12-26
The speech of Peter may be regarded in four aspects:—

I. As showing the false method of looking at human affairs. "As though through our own power of holiness we had made this man to walk."

II. As showing the true method of regarding the most extraordinary events. "God hath glorified His Son Jesus."

III. As showing the only method of setting man right with God. "Repent ye therefore and be converted."

IV. As showing the sublime object of Jesus Christ's Incarnation. "To bless you, in turning away every one of you from his iniquities."

Parker, City Temple, vol. ii., p. 119.


References: Acts 3:12-26.—R. W. Dale, Evangelical Revival, p. 171; Homilist, 3rd series, vol. iii., p. 314. Acts 3:13, Acts 3:15—Homiletic Quarterly, vol. iii., p. 460. Acts 3:14, Acts 3:15.—J. Baldwin Brown, Christian World Pulpit, vol. viii., p. 321. Acts 3:16.—Homiletic Quarterly, vol. iii., p. 461; vol. xix., p. 301.


Verse 17
Acts 3:17
The Danger and Results of Unbelief. 

Consider:—

I. How St. Peter came to have a right to make allowance for the Jews. When the Apostle states that what the Jews did, they did through ignorance, he must be considered as conveying the idea that they were not acquainted with the actual character and dignity of Christ. They did not crucify Him as the Messiah, the Son of the Living God, but as one who pretended to be the Messiah, and who blasphemed in calling Himself the Son of God. But were the Jews, then, innocent in this their ignorance? We may not venture to say this; we may not venture to think that St. Peter implied this; for this would evidently impeach the whole course of Christ's ministry on earth, representing His miracles as defective credentials, inadequate to the establishing of the character which He claimed to Himself. The Jews, beyond all question, if ignorant, were to blame for their ignorance. They might have known, they ought to have known, that Jesus was the Christ, and ignorance can only be an excuse when we do not ourselves cause it, whether through wilfully neglecting means of obtaining information, or cherishing prejudices which bar out the truth. It was not in crucifying Christ, but in rejecting the final evidence afforded by the descent of the Holy Ghost, that they perpetrated the sin for which they were cast off.

II. Contrast the case of the modern unbeliever with that of the Jews and judge whether it be an exaggerated charge which would fix on the latter the far greater criminality. The Jew crucified Christ whilst His appearance was that of an ordinary man; we crucify Him afresh when He has assumed the glory which He had from the beginning with the Father. It was the Son of Man on earth who was crucified by the Jew; it is the Son of God in the heavens who is crucified by ourselves. Christ had not then given the most touching proof of His love and His compassion. He had not yet died for His enemies; neither was it understood, even by His disciples, and much less by His adversaries, that the death which He was willing to undergo was to serve as a propitiation for the sins of the whole world. The Jew, at the time, and in the act referred to in our text, had not the power of sinning such a sin as any one of us sins, when, through not believing in Christ, he crucifies Him afresh. It is Christ's having been once crucified in the flesh, which gives such immeasurable heinousness to His being crucified again in the spirit.

H. Melvill, Penny Pulpit, No. 1498.

References: Acts 3:17.—Contemporary Pulpit, vol. ix., p. 170. Acts 3:17, Acts 3:18.—Homiletic Quarterly, vol. iii., p. 462. Acts 3:19.—Spurgeon, Sermons, vol. xiv., No. 804; J. G. Rogers, Christian World Pulpit, vol. vii., p. 8; Homiletic Magazine, vol. xiii., p. 8; W. Hay Aitken, Around the Cross, pp. 33, 49. Acts 3:19.—J. H. Thorn, Laws of Life after the Mind of Christ, 2nd series, p. 105. Acts 3:19, Acts 3:20.—R. S. Turner, Christian World Pulpit, vol. i., p. 264; H. W. Beecher, Ibid., vol. ii., p. 172; Homiletic Magazine, vol. xix., p. 115.


Verse 19
Acts 3:19, Acts 3:21
The Restitution of All Things will be: 

I. A clearing away of suffering. Earth shall be restored to its original beauty; its face shall be wiped from tears; its scarred and stained countenance shall be radiant again with a more than Eden loveliness: for it is one of those "all things" which must receive restitution when the heaven which has received Him shall send Jesus back.

II. We pass to a thought not less bright, and far more practical, when we say that man, his soul and body, his very being and life, is among these "all things" which are awaiting a restoration. Who that has seriously tried the struggle to be holy, the warfare under Christ's banner with indwelling, obstinate, inveterate sin, has not found himself vexed and irritated, if not reduced to despair, by perpetual failure; has not felt times without number that without a promise he would surrender, he would capitulate on the instant, and that the promise which keeps him fighting is not more that of "strength as his day," than that of victory in the end? If there be a restoration of all things at the Advent, and amongst these "all things" I am, then I will arise, if need be, from a thousand falls in one day, cast down, but not destroyed.

III. That restitution of all things which thus affects earth and the man, has an aspect, finally, towards God. It is one of the express revelations of the times of refreshing, that then the conscious presence, the spiritual Shechinah, the Divine companionship, will be restored. In the light of that sun all lesser luminaries will pale, if not vanish. That only can live there which can bear the light of God. Sin will be destroyed, and all that is of it; selfish affection, creature worship, idolatrous love. All that then survives will have fallen into its place by instinct; all other love will shine in the love of God; stronger, more intense than ever, yet entirely pure, entirely devout, absolutely sinless and selfless. In the prospect of that admission into the very presence of God, let us be willing to endure now the difficulty of the pursuit and the delay of the attainment. If we give up the search, we must abandon the hope, if we will only seek on, we shall surely find.

C. J. Vaughan, Temple Sermons, p. 66.


References: Acts 3:19-21.—Homiletic Quarterly, vol. iv., p. 35; Homilist, 1st series, vol. v., p. 260; T. L. Cuyler, Christian World Pulpit, vol. xiv., p. 352; J. Keble, Sermons for Lent and Passiontide, p. 318; C. J. Vaughan, Church of the First Days, vol. i., p. 111. Acts 3:20.—Contemporary Pulpit, vol. vii., p. 368. Acts 3:21.—S. Martin, Pulpit, vol. iii., No. 1625. Acts 3:22.—Clergyman's Magazine, vol. ii., p. 217. Acts 3:22-26.—Homiletic Quarterly, vol. iv., p. 36.


Verse 26
Acts 3:26
Here, in few words, is the plan proposed by our heavenly Father to make us happy, a plan well worthy to be considered.

I. God does not secure happiness to his people by making all of them rich. Instead of saying "Blessed are ye rich," he says, "Blessed are the poor."

II. Our heavenly Father does not propose to make us happy by bestowing on us the empty honours of the world.

III. God's plan for making His people happy does not consist in affording them a large share of worldly pleasure.

IV. There can be no salvation for us unless we are delivered from our sins. God only makes men happy by making them holy. The object of the coming of the Son of God in the flesh was that "He might save His people from their sins."

J. N. Norton, Old Paths, p. 159.


Note:—

I. The boldness and loftiness of the claim which is here made for Jesus Christ.

II. The dawning vision of a kingdom of world-wide blessings.

III. The purely spiritual conception of what Christ's blessing is "To bless you in turning away every one of you from his iniquities."

A. Maclaren, A Year's Ministry, 1st series, p. 245.


References: Acts 3:26.—W. Hay Aitken, Around the Cross, p. 97; Homilist, 2nd series, vol. iv., p. 377; C. J. Vaughan, Church of the First Days, vol. i., p. 130. Acts 3:26.—Christian World Pulpit, vol. iv., p. 190; T. M. Herbert, Sketches of Sermons, p. 55.

Acts 3
The Lame Man Healed 

We are reminded by this incident:

I. That there are some things more valuable than money. Peter with his gift of healing was of infinitely greater service to this lame man than if he had possessed the riches of Croesus. The moment wealth becomes an end to be sought simply for its own sake, it ceases to be a blessing.

II. That fidelity is the true kindness in the end. Mark how pointedly Peter here addresses the multitude. He charges home upon them, in unmistakable terms, the crucifixion of the Lord Jesus Christ. Faithfulness is to be tempered with justice in all things, but especially when we are dealing with the unconverted.

III. That the enjoyment of times of refreshing from God's presence is inseparably connected with our return to God.

W. M. Taylor, Peter the Apostle, p. 185.


References: Acts 3—J. Oswald Dykes, Preacher's Lantern, vol. iv., p. 385. Acts 4:1, Acts 4:2.—Parker, City Temple, vol. iii., p. 335. Acts 4:1-4.—Homiletic Quarterly, vol. iv., p. 37.

04 Chapter 4 
Verse 1-2
Acts 4:1-2
In this verse we find, in simple words, the true philosophy of all persecution.

I. The authorities were offended because the Apostles taught. (1) They considered that the Apostles were not personally qualified to discharge the important duties of public teachers. Human nature is ever the same. The priests are still grieved that men who are no scholars should undertake to decide what is truth and what is error. (2) The authorities were further of opinion that the Apostles were not only disqualified educationally, but that they had no official right to teach. The priests claimed an exclusive right to teach. This, however, had not always been the case in Jewry. The rights and ceremonies of religion only had been deposited in the safe keeping of the priests; the teaching of the people was entrusted principally to the prophets. When prophecy died out, the priests assumed the functions of the prophets, and, at length, came to look upon themselves as the only rightful teachers of the nation.

II. The authorities were offended because the Apostles taught the people. (1) Some felt grieved on personal considerations; for the Apostles, labouring to enlighten and convert the people were undermining the power of the priests. (2) Others felt annoyed on ecclesiastical grounds. (3) Others felt annoyed on civil grounds.

III. The authorities were enraged with the character of the Apostles' teaching. (1) It reflected deep discredit on the tribunals of the nation. (2) Their teaching, moreover, was new, and the Pharisees were very much in love with the old. (3) Their teaching flatly contradicted that of an influential section of the hierarchy. The Sadducees felt aggrieved that they should preach "by the example of Jesus the resurrection from the dead." But the imprisonment of the Apostles did not check the mighty progress of the Gospel. Rather did it help it forward. Times of persecution are generally times of much spiritual prosperity.

J. Cynddylan Jones, Studies in the Acts, p. 70.


Verses 1-22
Acts 4:1-22
Look at this passage: (1) from the side of the Jewish leaders; (2) from the side of the Apostles.

I. On the side of the Jewish leaders there was (1) illiberality; (2) shortsightedness; (3) impotence.

II. On the side of the Apostles there was (1) complete intelligence within the sphere of their ministry; (2) unconquerable courage in narrating and applying facts; (3) Christian magnanimity in preaching the Gospel; (4) incorruptible loyalty to God and to His truth.

Parker, City Temple, vol. ii., p. 121.


References: Acts 4:1-22.—Homilist, 3rd series, vol. iv., p. 10. Acts 4:1-31.—J. Oswald Dykes, Preacher's Lantern, vol. iv., p. 449.


Verse 2
Acts 4:2
Apostolic Teaching 

I. The Apostles taught. (1) Christianity is an educator of men; it teaches them to think. That is the meaning of the word "educate"—to lead out the mind, to develop its dormant faculties. And this the Gospel is eminently calculated to do. It stimulates the human mind wherever it goes. (2) Christianity teaches men to know. That is the meaning of the word "instruct"—to pile up in the mind the proper materials of knowledge. Christianity is aptly described as a revelation; that is, it brought Divine verities within the sweep of our intellectual vision, verities which before lay inaccessible to us. (3) Thinking answers not its paramount purpose, except as it leads to knowing; and Christianity, as a system of instruction, conjoins thinking and knowing, thereby fulfilling our idea of teaching.

II. They taught the people. Keen students of history, sacred and profane, are able to discern two stages in religion. (1) The first is that in which is awakened within us reverence for the High—worship of that which is above us. This was the goal of Jewish culture—profound reverence for the High. (2) Christianity teaches us to reverence not only that which is above us, but also that which is under us. The Gospel has been preached to the poor. (3) Christianity cultivates reverence for the High and reverence for the Low. "They taught the people."

III. They preached through Jesus the resurrection from the dead. (1) They preached the fact of the resurrection. (2) They preached the doctrine of the resurrection. (3) Thus their doctrine was much in advance of the highest Gentile and Jewish teaching. The truth, which is only sparingly revealed in the Jewish Scriptures, and feebly apprehended by half a dozen eminent saints, shines upon us from every chapter of the New Testament, and is the common property of every believer.

J. Cynddylan Jones, Studies in the Acts, p. 90.


References: Acts 4:5-7.—Homiletic Quarterly, vol. iv., p. 155. Acts 4:7-10.—Homiletic Magazine, vol. vii., p. 147. Acts 4:7-20.—A. B. Bruce, Expositor, 2nd series, vol. ii., p. 458. Acts 4:8-12.—Homiletic Quarterly, vol. iv., p. 156.


Verse 12
Acts 4:12
I. St. Peter here makes a positive assertion. He says that Jesus Christ—His name—that is, Himself, brings salvation. It is natural for us to ask, What kind of salvation? Salvation was already a consecrated word in the language of Israel. It meant very generally the deliverance of Israel from outward and inward enemies; it meant very frequently the deliverance of Israel as a whole; it meant especially national salvation. The political salvation implied, as in the last result it always does, a moral and spiritual salvation. The outward deliverance necessitated an inward one, and the only Saviour who could deal with the thoughts and wills of men, who could begin really from within, was He who had just now, though invisibly, healed the cripple. Israel must be saved by Him, or it would perish. And thus we are led on to perceive an unspeakably deeper sense of the Apostle's words. Salvation really means here—it can mean no less—the saving from moral ruin and death of the separate souls of men.

II. Salvation in this sense was, it is plain, no monopoly of Israel. What in the world was Israel that it should claim the whole power of the saving name? The final, the absolute religion, could not but be—it lay in the nature of things—universal. The question of the Gentiles had not yet been raised as it was raised a few years later, but there was behind the Apostles the broad commission of Christ to go into all the world, and preach the Gospel to every creature. And in this sense the word "salvation" has all the meaning for you and for me that it had for St. Peter and the first Christians.

III. But the Apostle adds, "Neither is there salvation in any other." When we affirm that Christianity alone can save, we do not deny that other agencies beside Christianity may improve mankind. But such influences are bounded by the horizon of time; they have no effects in the great hereafter. At least, they do not save us. They are not opponents of the Church of Christ; they are not even her rivals. They move in a totally different sphere of action. They only embellish our outward life; they leave our real soul, our real self, untouched. The question which will alone interest every one of us a short century hence, when other human beings have taken our places, and we have passed away, will not be whether, during this short span of life, we have been improved, but whether we have been saved. There can be no doubt that this conviction was in the first days of Christianity, and has been since, a great motive power in urging devoted men to spread the religion of their Master; a motive only second in its power to the impulsive force of the love of Christ.

H. P. Liddon, Penny Pulpit, No. 658.

There are four things in the text commanding attention 

I. Salvation. To be saved from ignorance, folly, vain imaginations, an evil heart, a rebellious will, an evil conscience, a damaged character, the dominion and presence of sin, the position of the guilty, and from the punishment of evil-doers; to be sustained in this life's sorrows, and to have them sanctified; to be able to triumph over death and the grave; to be forgiven—restored, regenerated, and sanctified; to escape perdition, and to inherit heaven—is, so far as words can reveal it, the whole of salvation. This God promised at the beginning, this God has provided, and this we offer you in the preaching of the Gospel.

II. Salvation in a Person. To be saved by a Saviour. (1) This shows our weakness, and in our weakness we see our wretchedness. The evil which afflicts us is such that we require a personal Redeemer. (2) This arrangement removes all cause of boasting from the saved. (3) This arrangement places the redeemed under special obligations. (4) It renders the actual work of Salvation a service of sympathy and love.

III. Look at Salvation in a Person made known. God has given this name of Jesus—given it in writing to be read, given it by preaching to be heard, given it Himself that it may never be forgotten and that it may be above every name, given it among men that men may read, hear it, learn and repeat it, and incorporate it with their prayers and their songs, and that it may become as familiar in their mouths as any household word.

IV. Look at the fact that the dispensation of salvation is limited to that Person. It would be interesting to inquire into the causes of other names and things being put forward. Perhaps the chief cause is pride. We shrink from the practical acknowledgment of entire and absolute dependence upon the grace of God for our redemption; we despise the simplicity of faith, or we are not prepared to follow after holiness. But, however that may be, "neither is there salvation in any other."

S. Martin, Rain upon the Mown Grass, p. 225.


References: Acts 4:12.—Spurgeon, Sermons, vol. iv., No. 209; Clergyman's Magazine, vol. iii., p. 159; G. E. L. Cotton, Sermons in Marlborough College, p. 352; Three Hundred Outlines on the New Testament, p. 108; S. Martin, Rain upon the Mown Grass, p. 194; G. E. L. Cotton, Sermons and Addresses in Marlborough College, p. 352.


Verse 13
Acts 4:13
I. We must be with Jesus, if we would bear a good testimony for Him in the presence of the world. To have heard of Him, to have read of Him, is not enough: we must be with Him; walk with Him in a consenting will, love Him as having first loved us, be joined to him in one spirit. Thus alone can consistent testimony be borne to Him by His people. They who have been with Jesus fear not the pomp, nor the scoffs, nor the threats of men.

II. But we stand not merely in the presence of foes without, we have other and more powerful foes within. Many a man could bear testimony for Christ, before a world in arms, who yet is hushed into ignominious silence in the council chamber of his own heart. Would you find a remedy for this? Would you uplift the spiritual part of a man, so that it may give bold testimony for Christ within him, assert Christian motives, press Christian rules of action, put forward Christ as His pattern? Then must that man be with Jesus; Christ must dwell in that heart by faith. Till that is so, while Christ is absent, heard of, read of, talked of, but not present, there will be no testimony at the heart's fountain, no Christ in the thoughts, words, actions.

III. Yet again, we all have to grapple with sorrows. Ere we have gone on long in life, they stand thick around us: hopes betrayed, fears realised, joys dashed with bitterness—these are every man's companions by the way. Would you arm the man for a successful conflict with adversity? Would you enable him to bear a consistent testimony in the presence of sorrow? Once more, he must be with Jesus. Here, above all, he requires his Saviour's presence.

IV. There will come a day when each one will be called on to wrestle with the last foe; to bear in the presence of his past life, and in the presence of those who are to outlive him, his witness to Christ. Would we meet death fearless, and in humble assurance that we have a part in One who has robbed him of his terrors? There is but one way, and that way is to have been with Jesus during our lives here.

H. Alford, Quebec Chapel Sermons, vol. ii., p. 77.


References: Acts 4:13.—Spurgeon, Sermons, vol. i., No. 21; Ibid., Morning by Morning, p. 42; J. M. Neale, Sermons in a Religious House, 2nd series, vol. i., p. 280; Homiletic Quarterly, vol. iii., pp. 81, 82; vol. iv., p. 276; vol. vii., p. 65; Homilist, 2nd series, vol. iv., p. 98. Acts 4:13-18.—Homiletic Quarterly, vol. iv., p. 157. Acts 4:14.—Spurgeon, My Sermon Notes: Gospels and Acts, p. 180. Acts 4:19.—Homiletic Magazine, vol. vii., p. 200. Acts 4:19, Acts 4:20.—Homiletic Quarterly, vol. iv., p. 159; C. J. Vaughan, Church of the First Days, vol. i., p. 149.


Verse 20
Acts 4:20
There are two spiritual facts here presented to us: (1) that the true Christian has heard from heaven what is worth repeating, and (2) that the Spirit of Faith prompts the Christian to repeat what he has heard.

I. Notice the order in which religious belief and religious speech are here placed. We have heard; and we cannot but speak. This order has been reversed, and much mischief has been the result. Men have been trained to speak before they have believed. Faith comes by hearing—faith grows by listening—doubts are dispersed by waiting, and enquiry. False speech, hasty speech, make such Christians, if you please to call them Christians, as Ananias and Sapphira, and even Simon Magus; but quiet hearing and listening make such Christians as Peter, and John, and Paul. Let us speak that we believe; but let us first believe and then speak.

II. But while it is of the nature of faith to incline to speech, that testimony which is the object of Christian speech, exerts the same influence. For what is it that the Christian has heard. He has heard faithful sayings worthy of acceptation, words of salvation, words of life, words of God; the word of God to our fallen and perishing world. Its utility, its wonderfulness, the goodwill to man that it induces, the believer's own conscious obligation to the Gospel, all move him to speak. If the Christian history appeared to Him a fable, seriousness might bid him hold his peace; if the Christian doctrine were doubtful, integrity will command silence, but we say that the tendency of the believer's faith in the Gospel is to move him to speak.

III. And beside the inward impulse, there is an external demand for honest, enlightened and seasonable Christian speech. The disciple of Christ believes that which multitudes around him have not heard: and as he detects, by many symptoms, their ignorance, the spirit of faith saith, "Inform them—speak." To what shall we liken the Christian in the midst of an ignorant community? He is like a fountain in the desert, he is like a beacon on a dangerous coast; he is like his Master when surrounded by a multitude of the sick and needy in Palestine. For sin in all its forms the Christian knows a remedy and has a remedy. Then keep not silence about it; but of it intelligently, lovingly, earnestly, but seasonably, speak.

S. Martin, Westminster Chapel Sermons, 1st series, p. 69.


References: Acts 4:21, Acts 4:22.—Homiletic Quarterly, vol. iv., p. 161. Acts 4:23.—Parker, Contemporary Pulpit, vol. i., p. 303.


Verses 23-37
Acts 4:23-37
I. The whole Church is interested in the proceedings of its individual members.

II. The right method of treating opposition to the Kingdom of Christ.

III. The spiritual and social results which follow the right acceptance of service and suffering.

Parker, City Temple, vol. ii., p. 122.


References: Acts 4:23-37.—Homilist, 3rd series, vol. iv., p. 73. Acts 4:24.—T. Arnold, Sermons, vol. iii., p. 202. Acts 4:27.—Preacher's Monthly, vol. x., p. 374. Acts 4:28.—J. Irons, Thursday Penny Pulpit, vol. xv., p. 201.


Verse 30
Acts 4:30
The Child Christ 

I. The day which beheld our Lord in the Temple among the doctors was no doubt the close of a wondering and inquiring time. I conceive of that moment that it gave point and purpose to a long series of internal questions and wondering visions. Here, I conceive, He was attempting to unseal the meaning of His own mission; and can we not conceive how, as the Eternal Wisdom spoke through Him, He would perplex the lawyers; and, perhaps, even compel some with wonder to exclaim—"A greater than Moses is here." One conceives the embarrassment of the learned doctors, the masters of tradition, before the Divine simplicity of the Holy Child Jesus.

II. But it was very significant that it was after this eventful period in the Temple that we read more expressly of the humiliation of the Child Christ. "He went down into Nazareth with His parents, and was subject unto them." It is easy to see that, as gradually He was putting off His childhood, He was putting off His happiness. To become conscious is to become unhappy. Christ, I conceive, bade farewell to the enjoyment of life after that visit to the Temple; henceforth He was haunted and oppressed by the work given Him to do.

III. We have no knowledge who were the companions of the Child Christ. It is not, perhaps, unreasonable to suppose that some of those who became His apostles were His fellow-villagers in those days. Certainly they were all growing into maturity—to be, to do, and to suffer with Him. He is a Child round whom, as the central figure, however humble and lowly, all the disciples, from so many quarters of the land—nay, the world, are to group; all developing for eternity, saved or lost by their acceptance or rejection of that Child.

IV. The infant nature of Christ is the power by which God has moved the world. The Holy Child Jesus. Before that birth the world had only known what evil could be enclosed in man; how vile and worthless, how low and dark. But this Child—all the same faculties, all the same powers—shows to us human nature, with God as the Divine Artificer. Christ has consecrated childhood.

E. Paxton Hood, Sermons, p. 19.


References: Acts 4:30.—Spurgeon, Sermons, vol. ix., No. 545. Acts 4:31.—Three Hundred Outlines on the New Testament, p. 109; C. J. Vaughan, Church of the First Days, vol. i., p. 166. Acts 4:32.—Contemporary Pulpit, vol. ix., p. 36.

Acts 4:32-5:11
Ananias and Sapphira 

I. We have much need to lay to heart the lessons of this incident. Christ's Church has long since come to include so many false or unspiritual members, and to be so blent with the world, that we fail to realise its ideal sanctity as the body of Christ, animated in a peculiar manner by the Divine presence. We fail to feel that to offend against the saints is to offend Christ; that to fetch our worldly sins of conceit, ambition, envy, or covetousness, into sacred sources, is to affront God to His face; nay, more than this, we are apt to lose out of our hearts that faith in the Third Person of the adorable and undivided Trinity which realises Him as One who can be wronged, grieved, insulted, or lied to; One who, though He keeps Himself out of view, is yet sensitive to the treatment which in the persons of righteous men He daily receives from the profane. The peculiarity which makes the Church the kingdom of God, if it is the kingdom of God at all, must aggravate offences done against it; and the special presence of the Holy Ghost, if He is specially in it, must stamp all contempt or outrage with a darker dye.

II. It is to mark the sanctity of that enclosure, which is now for the first time called the Church, that this narrative of judgment is set thus in the forefront of its history. On the earliest appearance of open sin within the Church follows the earliest infliction of Church discipline. Because it is the earliest, it is taken out of the hands of servants, to be administered with appalling severity by the hand of the Master. As an instance of earthly discipline it was entirely exceptional, a warning not to be repeated. The time and fashion of all our deaths is with God. The life, which we are daily forfeiting by transgression, is daily spared through mercy. If one day His mercy turned to judgment, and He took from the earth two forfeited lives, for the warning and bettering of many, who shall say, either that the lesson was dearly bought, or that the penalty was undeserved. It is well that men should be taught once for all, by sudden death treading swiftly on the heels of detected sin, that the Gospel, which discovers God's boundless mercy, has not wiped out the sterner attributes of the judge.

J. Oswald Dykes, From Jerusalem to Antioch, p. 165 (see also Preacher's Lantern, vol. iv., p. 513).


Verse 33
Acts 4:33
The Resurrection of Christ Historic 

The fact of the resurrection is a fact quite capable of proof. There is no difficulty in imagining it to have occurred. There are no invincible laws against it. All that can be averred is that it is not in the line of our usual experiences, but it is not a thing, in its nature, which any one would be unable to believe, if it were only substantiated by proper and sufficient evidence. The fact must be substantiated in the same way and according to the same principles of evidence which command belief in other spheres of human experience. Let us see, briefly, how the matter stands in these respects.

I. How many witnesses are there to this fact of the resurrection? One? Two? That might have been testimony much too feeble on which to hang so stupendous and unparalleled a fact. But the truth is that we have multitudinous and overwhelming testimony. We have the testimony of the four evangelists, and of James, Peter and Paul—to what? not only to what they themselves saw and heard, on which they speak distinctly, but to the fact that a great many others saw and heard with them, and there is no denial from any of these.

II. What character do the witnesses bear? Are they honest men? The answer to these questions needs to be but brief. Let any one read the Gospels and see what kind of men the writers are. True and simple and honest-hearted are they, if ever such men were in the world. Scepticism does not now fling against them the old rude charges of knavery and dishonesty.

III. Next, as to their soundness of mind. Where is there any sign of weakness or of hallucination in these Gospels, or in the Epistles, from first to last? It is impossible to conceive evidence more perfectly given.

IV. As to their opportunities for ascertaining the truth. They saw their risen Lord many times and in many places. They heard Him speak; they talked with Him; they touched Him.

V. Remember how their testimony was received, how undoubtingly it was accepted by men of their own generation. Remember the wonderful effects this belief produced; peace, and love, and joy in individual hearts, and new societies, and new nations in the world; and it has gone on, from age to age, producing the same results—think of this and of the other reasons adduced, and say if it be not legitimate to declare that the resurrection of Christ is the best authenticated fact in the history of the world.

A. Raleigh, From Dawn to the Perfect Day, p. 178.


Reference: Acts 4:33.—Homiletic Quarterly, vol. v., p. 166; vol. xix., p. 126.


Verse 36
Acts 4:36
Barnabas is described as a "good man, full of the Holy Ghost and of faith." Goodness, the Holy Ghost, faith—these are the materials out of which sons of exhortation must be made if they would have the equivalent reading, "sons of consolation" registered against their names in the margin.

I. It is notable how Barnabas, after his great success at Antioch, goes to seek for Paul, and brings him there to join in the great harvest. No jealousy, you see, of St. Paul's superior gift. The son of consolation seems to have been absolutely free from all kinds of jealousy and envy; indeed, those people at Lystra were somehow impressed with his dignity and with his majestic bearing, for, though they valued Paul as the chief speaker, they identified Barnabas with Jupiter himself. The simple-minded, humble, unselfish man who perceives the great qualities of other men, and desires to turn those qualities to account for the glory of God, and who has no feeling of envy or jealousy in his own heart—this is the highest type of man; at least, I know of nothing better, grander, or more Divine. There is in reality something gentle and lovable in the character of Barnabas, as it shows itself in the passage in his life, which seems open to criticism and blame. He quarrelled for a time, as we know, with St. Paul, and we may not positively say that he was right and Paul wrong; but certainly if Barnabas did err, it was because of his loving feeling towards one who was not unworthy of his love.

II. What Christian name could any one desire more distinctive, more honourable, more full of the spirit of the Gospel of Christ than "the son of consolation." Was it not as the son of consolation that the Son of God came down from heaven in the likeness of human flesh. And though to be a son of consolation is undoubtedly the supreme prerogative of the incarnate Son of God Himself, still in this as in other things, men redeemed by Christ and regenerated by the Holy Ghost, may follow at a distance and try to imitate their Lord. To preach glad tidings to the poor, to proclaim deliverance to the captives, to set at liberty them that are bruised, to proclaim the acceptable year of the Lord, to do those things which in the synagogue of Nazareth, Jesus Christ declared that He had been appointed to do—who cannot follow Christ in doing acts at least something like these, and men who do these things are sons of consolation.

Bishop Harvey Goodwin, Christian World Pulpit, vol. xxi., p. 369.


References: Acts 4:36.—J. Baines, Sermons, p. 227. Acts 4:36, Acts 4:37.—F. A. Warmington, Christian World Pulpit, vol. xiv., p. 120; Plain Sermons by Contributors to "Tracts for the Times," vol. iii., p. 139.

Acts 4
Before the Council 

From this section of Apostolic history we may draw the following practical inferences:—

I. We may learn that if we are Christ's disciples we may expect to encounter antagonism.

II. That if we are really Christ's disciples, there will be something about us that will remind the world of Him. The inner springs of character may be hidden, but the life will make evident of what sort they are.

III. That if we are really Christ's disciples, the one rule of our lives will be to hearken unto God. The Christian's conscience takes its law from God, and no matter what will come, he will act upon its dictates.

IV. That if we are really Christ's disciples, our chosen fellowship will be with those who are already His.

V. That if we are really Christ's, we shall betake ourselves in every time of trial to the throne of grace.

W. M. Taylor, Peter the Apostle, p. 201.


References: Acts 5:1.—C. J. Vaughan, Church of the First Days, vol. i., p. 184; Acts 5:1, Acts 5:2.—J. Armstrong, Parochial Sermons, p. 183; Parker, City Temple, vol. iii., p. 397; Homiletic Quarterly, vol. vii., p. 262.

05 Chapter 5 

Verses 1-11
Acts 5:1-11
From the conduct of Ananias and Sapphira we see:—

I. The vital difference between the spirit and the fashion of Christianity. (1) We may imitate Christ, yet not know Him after the Spirit. (2) We may mingle with Christians, and yet know nothing of the spiritual power of Christianity.

II. The fatal temptation to give the part as the whole.

III. The concealed sin, as well as the public iniquity will be followed by the judgment of God. (1) There is yet to be a reading of hearts. (2) Not only what we have done, but what we have left undone is to be judged. (3) Sins which apparently do no harm to society, are to be punished.

Parker, City Temple, vol. ii., p. 124.


Verse 3
Acts 5:3
I. The facts which are here related should lead us to rejoice with trembling. We are members of a Church which is the body of the Lord Jesus Christ, and in that Church the Lord lives and operates with all the fulness of His power. Coming to that Church, we come in contact with a living force, with the breath of an Almighty Spirit, with a Divine inbreathing, which sweeps over the sensitive waters of the soul, either to freshen it to new life, or to involve it in the darkness and tumult of a destructive storm. But while this fact should teach us to be humble, let it rejoice us to know that this spirit, this Divine principle, is the secret of the Church's unassailable strength. It is by reason of this that the mightiest powers of the world have assailed the Church vainly from age to age. It were easy to throw down the walls of this magnificent temple; it were easy to raze to the earth all the noble and stately buildings which the self-denying faith of our forefathers raised to the glory of God; but it were impossible, not only to dry up, but even to reach the sacred Fountain of the Church's life. Nothing can destroy the Church of Christ; nothing can touch her life; and when to such a purified and sanctified Church the armies of aliens are pressing in on every side, in the confident expectation that they have only to strike the death-blow, what shall they find?—an empty shrine in the despoiled and enshrouded tabernacle? Nay, but the intolerable glory of God, which shall burst forth like a destroying flame from the desecrated holy of holies.

II. Though this may be an encouraging thought to the Christian, it is naturally suggested to us that it would probably cause the worldly, the careless and unconverted to feel that it were best to get as far as possible out of reach of such a formidable power, as far as possible to ignore its existence. But can we? Can the most careless and hardened among us be altogether as the heathen? There is a worse punishment than the temporal death-stroke of Ananias; there is an eternal death, in which the stroke shall be apportioned, not according to a man's knowledge, but according to a man's privileges, not according to what he has known and believed, but according to what he might have known and believed, if he had used to the utmost of his power those privileges which were afforded to him. If then you would not be found out to your everlasting shame, come to the Lord Jesus Christ.

Bishop Moorhouse, Penny Pulpit, No. 133.

References: Acts 5:1-11.—Homilist, 2nd series, vol. iv., p. 205. Acts 5:2.—Outline Sermons to Children, p. 216. Acts 5:3.—Parker, City Temple, 1871, p. 429. Acts 5:12.—Clergyman's Magazine, vol. v., p. 32. Acts 5:12-16.—Homilist, 3rd series, vol. iv., p. 127. Acts 5:12-42.—J. Oswald Dykes. Preacher's Lantern, vol. iv., p. 577.


Verse 15
Acts 5:15
St. Peter's Shadow 

I. The first idea suggested by the text is that of a superstitious reliance of the multitude upon the person of St. Peter, operating as a charm upon those brought into juxtaposition with him. They had seen his word and his touch potent to relieve sickness and impart strength. These effects seemed to place St. Peter and all that appertained to him entirely above the commen world. They stayed not therefore to reflect and reason. They passed, in their unthinking enthusiasm, to an exaggerated estimate of the Apostle as the fountain head of health and life, from whom, as from the unconscious sun, radiated a virtue to heal of his peculiar infirmity whosoever stepped within his shadow. It is not difficult to identify the error into which these people fell. They degraded God's grant of miracle to the Apostles, as responsible agents, into a magical influence seated in their bodies. That, however, which God saw to commend amid much worthy of rebuke, was the simple but intense faith which these persons manifested in the Divine power working amongst them. The early disciples, in the earnestness of their belief, sank into a superstitious notion of miraculous virtue attaching itself to unconscious things—a cloth, a shadow. We, in our slowness to look beyond the material universe, are in peril of denying the reality of a spiritual world intersecting at every point our own, of questioning the verity of all influences which we can neither calculate nor trace.

II. Note the manner in which God met this childlike faith of these primitive Christians. It is not distinctly stated that where the shadow of Peter fell sickness vanished and the hues of health returned; but the tone of the narrative implies as much. And, if so, then the miracle assumes a very peculiar character. God throws His power into the impotent sign which man has devised. These people fancied that the Apostle's shadow would be their cure; God meets them half-way and invests that shadow with an efficacy which in itself it had not, making it, to those who believed, the instrument of health and strength. Almighty love overflows the prescribed channels, and, in condescension to the creature's infirmity, heals him in his own way. It is not a knowledge of mysteries, but an intense childlike faith in Himself, as the Fountain of all good, that God prizes. There is no error of understanding which can hinder the outgoings of Divine compassion to those who, in whatever depth of ignorance, lift up their souls to Him.

Bishop Woodford, Sermons on Subjects from the New Testament, p. 79.


We all exert unconscious influence, and thus, even in our spheres of secular life, we affect one another. (1) Our voluntary efforts are only occasional and interrupted, while our unconscious energy is everywhere operative and constant. (2) Our constant and silent energy is most expressive of our real character, and therefore comes most into the sphere of what we call moral influence, which is always the most important. Consider this thought in its practical applications.

I. It should impress us with a sense of the importance of human life.

II. Even for the unconscious influence of such a life we are solemnly responsible.

III. Surely death does not destroy all the unconscious influence of human shadows.

C. Wadsworth, Preacher's Monthly, vol. iv., p. 1.


References: Acts 5:15.—Contemporary Pulpit, vol. v., p. 61. Preacher's Monthly, vol. iv., p. 1. Acts 5:17-32.—Homilist, 3rd series, vol. iv., p. 190. Acts 5:19, Acts 5:20.—W. J. Henderson, Christian World Pulpit, vol. xxvii., p. 275. Acts 5:20.—J. Natt, Posthumous Sermons, p. 50. Acts 5:29.—Preacher's Monthly, vol. ix., p. 326. Acts 5:31.—Spurgeon, Sermons, vol. xxii., No. 1301; Ibid., Morning by Morning, p. 113; Preacher's Monthly, vol. x., p. 106; E. Cooper, Practical Sermons, vol. i., p. 160. Acts 5:31, Acts 5:32.—T. Hall, Christian World Pulpit, vol. xxviii., p. 270. Acts 5:33-42.—Homilist, 3rd series, vol. iv., p. 252.


Verse 34
Acts 5:34
I. In the New Testament, Gamaliel appears twice, and both times in the most interesting way. First, he is the teacher of St. Paul, and so we are constantly led to speculate as to what part of his great pupil's character is due to him; and in the second place, when the Apostles were arrested very soon after the Pentecost for preaching Christ in Jerusalem. Gamaliel, a member of the Sanhedrim, before which they were brought for trial, uttered a memorable plea for toleration and delay of judgment. In the light of all the facts about him, it is not hard to see what sort of a man Gamaliel was. He was a great teacher and a great preacher of toleration. The scholar of truth must trust truth; that is Gamaliel's ground. The man of mere affairs may be a bigot, but not the scholar; the student must claim for himself and for all men, liberty.

II. There are some men whose whole influence is to keep history open, so that whatever good thing is trying to get done in the world can get done; not the doers of great things, but the men who help to keep the world so truly poised that good forces shall have chance to work. These words of Gamaliel seem to point him out as being such a man. To him, evidently, surrounding all that man does—behind it and before it, and working through it—there is God. And with God are the final issues and destinies of things. Work as man will, he cannot make a plan succeed which God disowns; work as man will, he cannot make a plan fail which God approves. That is a noble and distinct faith. It is stepping across the line between fear and courage, between restlessness and peace, between intolerance and charity, when a man thoroughly, heartily, enthusiastically, enters into that faith, when he comes to really believe that with all his heart and soul. These words of Gamaliel are the words of all really progressive spirits. The final glory of Gamaliel lies there. He believed that God was the only life of this world, that all who did not live in Him must die. We do not know whether Gamaliel became a Christian before he died, whether in this life he ever saw that the true light which these poor prisoners adored was true and gave himself to Christ. But at least we know that if we have rightly read his character and story, he made the Christian faith more possible for other men, and he must somewhere, sometime, if not here, then beyond, have come to the truth and to the Christ Himself.

Phillips Brooks, Sermons in English Churches, p. 243.


References: Acts 5:38.—Three Hundred Outlines on the New Testament, p. 110; S. Macnaughton, Real Religion and Real Life, p. 309; C. P. Reichel, Church of England Pulpit, vol. x., p. 337; Phillips Brooks, Ibid., vol. xxi., p. 279. Acts 5:38, Acts 5:39.—Ibid., Contemporary Pulpit, vol. iv., p. 54; Ibid., The Anglican Pulpit of To-day, p. 397. Acts 5:41, Acts 5:42.—C. J. Vaughan, Church of the First Days, vol. i., p. 204. Acts 5:42.—Spurgeon, Sermons, vol. vii., No. 369; Contemporary Pulpit, vol. vii., p. 180; Homiletic Magazine, vol. vii., p. 327; H. W. Beecher, Christian World Pulpit, vol. ix., p. 232; vol. xxviii., p. 357; v.—Clergyman's Magazine, vol. i., p. 285.

06 Chapter 6 

Verses 1-3
Acts 6:1-3
On the Office of the Diaconate 

I. The origin of the office. (1) We are introduced here to a class of people called Grecians. They were proselytes to the Jewish worship, and Jews born and bred in foreign countries, whose language therefore was Greek. The home Jews or Hebrews looked down on the foreign Jews or Grecians as having contracted contamination by their long contact with the uncircumcised heathen. (2) The Grecians murmured. This disposition to grumble seriously threatened the well-being of the Church; it formed the gravest danger it had yet had to encounter. The Grecians complained that their widows were neglected in the daily ministration. The diaconate was instituted when the temporal requirements of the Church urgently demanded it, and not a day before.

II. The duties of the office. (1) The seven men, according to the text, were elected to "serve." (2) They were elected to "serve tables." Speaking broadly, this means that they were to attend to the temporalities of the Church. Their chief duty is to manage the finances of the kingdom, but that done to their own and others' satisfaction, they may extend the sphere of their usefulness, and assist in the furtherance of truth and goodness. (3) The deacons are to serve the tables of the ministers. One important object in the institution of the diaconate was to relieve the preachers of anxiety and distraction in the zealous pursuit of the work peculiar to themselves. (4) They are to serve the tables of the poor.

III. The qualifications for the office. (1) The first qualification is integrity. (2) Next comes piety, "Full of the Holy Ghost." (3) The third qualification is wisdom. Without wisdom, the deacon's administration will do incalculably more harm than good. What is wisdom? A right application of knowledge. But this implies two things. (1) That he possesses the knowledge to be applied; (2) that he possesses tact to apply his knowledge in the pursuit of his official duties.

J. Cynddylan Jones, Studies in the Acts, p. 114.


Verses 1-6
Acts 6:1-6
Hellenist and Hebrew 

From the very day of Pentecost, the Jerusalem congregation had embraced a number of Hellenists, or foreign-trained Jews, though we have no means of knowing what proportion they bore to those born in Palestine, called by Luke "Hebrews." It is certain that their influence must have been out of proportion to their numbers. They were men of higher average intelligence and energy than the villagers of Judæa, or the small traders of the capital, and were not likely to acquiesce silently in any neglect which, from being in a minority, they might suffer at the hands of the home-born.

I. The creation of the office of deacon showed all the better that it did not mean to show anything, how unfettered the new kingdom of Christ is by external regulations; how full of self-regulating power, how unhierarchical, how free, how unlike great modern Church establishments; how like a great family of brothers dividing among themselves the work to be done.

II. Another thing which the act of that day did, and was recognised even at the time as doing, was to begin the severance between the spiritual and temporal work of the Church. It had become impossible any longer to continue the serving of tables with the ministry of the Word. That the work might be well done, a division of labour was called for, and the Apostles could not hesitate which side of their double office they should abandon. To bear witness to the saving work of Jesus Christ is not a secondary or accidental function of the visible association we call the Church. It is its very end, its raison d'étre, its one task, to which all else is a mere accessory. Still, it deserves to be remarked how carefully the new office and its duties were lifted out of the atmosphere of mere business into that of worship. The men eligible to office are to be full of the Holy Ghost as well as of wisdom. They are to be set apart to their work with equally solemn religious services, and symbolical acts of consecration, as if their work had nothing to do with serving tables. The earliest instinct of the Church was a perfectly true one, that no office in the kingdom of God can be discharged as it ought to be, no matter how exclusively external or secular it may appear, unless it be discharged by a spiritual man, and in a spiritual way. All the servants of the Church must be first servants of her Master, "men of honest report, full of the Holy Ghost."

J. Oswald Dykes, From Jerusalem to Antioch, p. 207 (see also Preacher's Lantern, vol. iv., p. 641).


References: Acts 6:1-7.—E. M. Goulburn, Acts of the Deacons, p. 1; Homilist, 3rd series, vol. iv., p. 311. Acts 6:2.—J. Baldwin Brown, Christian World Pulpit, vol. viii., p. 309. Acts 6:5.—Bishop Simpson, Sermons, p. 159. Acts 6:7.—Spurgeon, Sermons, vol. xiv., No. 802; J. N. Norton, Old Paths, p. 292. Acts 6:8-10.—E. M. Goulburn, Acts of the Deacons, p. 41. Acts 6:8-15.—Homilist, 3rd series, vol. v., p. 12.


Verses 11-15
Acts 6:11-15
The first Christian Martyr. Look:—

I. At Stephen as a man. The third verse gives us to understand that he was a man of "honest report:" literally, a man well testified of—the public bore him good witness. (1) This means that he was an honest man; and not only honest, but that he had a reputation for honesty. (2) But the words further imply that he was a good man. He was good, and he seemed good. A good character should be clear as glass, or, to use the Biblical illustration, transparent as light—a character men can not only look at, but look through, and see God behind and beyond.

II. Stephen as a Christian. (1) He was full of faith. (2) He was full of the Holy Ghost.

III. Stephen as a deacon. (1) He was full of grace. (2) Being thus full of grace, he was of necessity full of power. (3) Moreover, he did great wonders and miracles among the people. For a while he is the most promising and interesting figure in Christian antiquity, and if we possessed his grace we should also inherit his power, and do great wonders, if not miracles, among the people.

IV. Stephen as a disputant. (1) They were not able to resist the wisdom with which he spake. (2) They were not able to resist the spirit by which he spake.

V. Stephen as a prisoner. His character as a prisoner is set forth in the eleventh and succeeding verses. His speech before his judges was remarkable: his bodily appearance was more remarkable still. They all, "looking steadfastly on him, beheld his face, as it had been the face of an angel."

VI. Stephen as a martyr. Nowhere outside the religion of the New Testament do we behold such majesty and meekness, in the grim presence of death. Pagans may die heroically, Christians only die forgivingly. Heathens may die bravely, believers in Christ only die Divinely. "Lord, lay not this sin to their charge."

J. Cynddylan Jones, Studies in the Acts, p. 135.


Reference: Acts 6:13.—E. G. Gibson, Expositor, 2nd series, vol. iv., p. 423.


Verse 15
Acts 6:15
The Angel-face on Man 

There are certain things common to the angel-face on man, amid all the endless variety of type and form—certain things which we may look for (with at least but little exception) on all the faces which carry on them any image, or resemblance to higher worlds, and holier creatures, and by the mention of these we shall make the subject quite practical.

I. Brightness. We cannot be wrong in supposing that there was something luminous in the face of Stephen, which was seen by those who looked steadfastly on him. We always associate brightness with the angels. If Stephen's countenance had been dull or sad on that day, this in the text had never been recorded of him.

II. Calmness. Stephen was preternaturally calm, and calm in a scene of the utmost excitement. And it is not enough to have a general cheerfulness as the result of a survey of life and the world on the whole. There must be superiority to particular disquietudes, and a keeping of the heart in the stillness of grace, in the great and deep peace of God, in the very presence of any immediate agitations. No one can hope to get the angel-face who furrows and flushes his own with daily excitements, and yields without a struggle to particular temptations in the hope that a general obedience will get him through. The peace of God is to keep the heart and mind as a garrison is kept.

III. Benignity shone out in that wonderful arresting face; without this there could be no resemblance to God Himself, or to His dear Son. He that loveth not, is not of God, and cannot wear an angel-face.

IV. Fearlessness. If an angel were here, to live for a while the life of a man, you would see what it is to be brave. The celestial courage is attainable in terrestrial scenes, if not perfectly yet in large measure, and those who attain it will, by so much more, put on celestial resemblance, and look on human scenes, as it were, with the face of an angel.

V. He who would have the angel-face must look high and far. He must learn to look not so much at things, as through them, to see what is in them and what is beyond.

A. Raleigh, The Little Sanctuary, p. 295.


There is a very awful power of rebuke entrusted by God to His chosen servants; and well may it fill us with awe that He has invested man, to such a degree, with his own attribute. Yet this history of St. Stephen furnishes us with limitations of its use, which are still more needful for us. For man, in his waywardness, often reverses the method of God; He is silent when He should rebuke in what concerns God's honour: rebukes when he should be silent, in what concerns his own.

I. They who rebuke should have the commission to rebuke. When we rebuke we speak in His name, and this we dare not presume of ourselves. Since rebuke is the voice of God correcting us, they who utter it should be themselves such as to hope that they speak that voice. We must listen to those in authority as our Lord bade to hearken to those who sat in Moses' seat, but they who speak must, that they sin not, speak the words of God and see that they mingle not their own.

II. Further, since rebuke is of so awful a character and inflicts suffering, it must be given, not without suffering to ourselves also who give it. We may not inflict pain without pain, suffering without suffering. It were to forget our common Master whose office we take; our common frailty, alike liable to be tempted and to need rebuke; it were to make ourselves as God, who alone cannot suffer. It were rather to make ourselves like Satan, who alone torments without suffering, and is made to suffer, since of himself he will not.

III. We must reprove with humility. To reprove with humility we must reprove only those whom we have a right to reprove; not our elders; not those set over us; not those manifestly superior to ourselves. And to those who seem to be our equals, or who are in any way subject to us, we dare not assume any superiority, as though we were, on the whole, better than they.

IV. Lastly, we must reprove in love. We must not, as we are wont, measure the fault by the vexation it causes ourselves. Rather should we be tender, in proportion as the fault affects ourselves. Our one object should be to win, as we may, souls to Christ, and so we should reprove as may best win them.

E. B. Pusey, Sermons from Advent to Whitsuntide, vol. i., p. 75.


The face of Stephen in this world we can never see. We can never read here its revelation of character. Now it is in perfect loveliness, like Him who is seen by His saints in His perfection. One day we may read—if we attain—that special message which God traced before the council in momentary beauty before it was hidden in a bloody grave. The vision of the martyr was a mighty message; but his lips threw that message into words. These words are in part at least recorded for our learning; and if we cannot see the face, the record we can read.

I. Note, first, that earnest desire for truth, which is the first real requisite to its attainment. St. Stephen had evidently desired truth, and searched and studied the Scriptures, and that eager and loving spirit had had its reward. One example of that reward is seen in the vigorous intellectual grasp of the subject, which he had to handle with readiness and under the appalling pressure of a trial for life. All the gifts of Stephen, his earnest desire for knowledge, his subtle dialectic, his noble eloquence, were turned full upon the subject of highest interest, upon the mysterious revelation of eternal truth.

II. There were higher endowments in the martyr than any mere attributes of mind. No mental vigour in such a desperate crisis would have availed to any purpose, unless it had been seconded by a boldness and intrepidity of spirit. Struggling for a cause, new, untried, and deemed altogether contemptible, he possessed his soul with a heroic patience, and bore his part with literally unexampled courage.

Note also his wealth of tenderness. The scene at the death of St. Stephen reminds us of the scene at the death of Christ; the words of prayer, which rose amid the hailstorm of cruel stones, ring through our souls with an effect of penetration, like that of the looks of the great Intercession, at the moment of the nailing to the cross. Do you ask the secret of such a combination of tenderness and courage in any tempted man? There is one answer: an unshaken, a deep, and supernatural union with Jesus Christ.

III. We all surely must, in our degree, hope to bear our testimony at all hazards to truth. Well then, let us note the conditions on which such fulfilment of our reason of life depends. (1) The soul must be true to itself. (2) In the world of revealed faith, all power of witness depends upon conviction. Act with courage upon conviction, and act with charity. (3) When all possible struggle is over we may witness to Jesus by the calmness of a loving resignation.

W. J. Knox Little, Manchester Sermons, p. 215.


The First Martyr 

I. Religious persecution began with Christianity. This is a simple fact of history. Strange as it may seem, there is no record in earlier times, amid all the cruelty and reckless disregard of the sacredness of human life, which sullied the annals of the old world, of suffering and death deliberately inflicted on account of religious opinions. Martyrdom, in the strict sense of that word, was an unknown thing when Stephen stood up before the council. In him the terrible prophecy of his Lord began to be fulfilled. If he had failed in the trial, humanly speaking, Christianity would have failed. Had he relented under fear of stoning, the faith of the infant Church would have been shaken. On the other hand, Stephen's boldness—that calm, high bearing, that face irradiated as an angel's, rejoicing in danger and death for the Master's sake—rooted the Christian Church as a living power in the earth. The world and the Church had confronted each other. Did Stephen realise all this—that for a brief hour the world's destinies had rested with him? It may be so; hence, in the consciousness of that high calling, his face was seen as the face of an angel.

II. There is much to be noted in the Providence of God with regard to Stephen. The chapter before us dwells emphatically upon the singular power of his ministry. Yet this ministry, full of such mighty promise, was cut short at the very outset. Was there, then, a waste of power in that early cutting short of the martyred deacon, in the midst of his days? Was it premature, that dying under the stony shower outside the gates of Jerusalem? Not so. It may well teach us two lessons. (1) The power of a short life. Who has not known instances of the sudden dropping into the grave of some gifted intellect, some character of more than common loveliness and promise? May it not be said that, like the Hebrew hero, such have been mightier in their death than in their life. The memory of Stephen may have been more to the Church of the Firstborn than Stephen's protracted ministry. (2) And there is a further teaching still. Was Stephen content to die at the beginning of his race? Then do we learn not to be impatient ourselves to behold a completed work; to be willing to lay the foundations, and leave to others to bring forth the top stone with joy; willing ourselves to sow the seed, and let other hands gather in the harvest.

Bishop Woodford, Sermons on Subjects from the New Testament, p. 92.

07 Chapter 7 

Verse 44
Acts 7:44
I. The wandering of the Israelites was all a parable. It was, if we may trust apostolic teachings, all a Divine shadow of that great invisible and spiritual society, the yet more mysterious Ecclesia, "the Church throughout all ages" on its mighty march through time, with all its attendant omens and prodigies,—for such is the Church everywhere, a witness in the wilderness; such, indeed, is the Church; such are all its varieties of ordinance. It is the perpetual remonstrance against the sufficiency of the seen and temporal; it is a perpetual witness for the unseen and eternal; it is a perpetual testimony for the existence of a spiritual perpetuity and continuity; it is a mysterious procession; infinite aspirations are infused in the soul of man. The tabernacle of the testimony is the story of the Church and the soul—a witness for faith. A world with no tabernacle of Divine testimony has a philosophy which only sees the worst, which goes on declaring its dreary monologue that this is the worst of all possible worlds, that sleep is better than waking, and death is better than sleep. In the presence of such thoughts, the sky shuts down upon us, there is no motive in life; as Emerson well says, "This low and hopeless spirit puts out the eyes, and such scepticism is slow suicide."

II. The pulpit has been through all the fluctuating ages a tabernacle of testimony in the wilderness. The pulpit is like that ancient tabernacle of my text,—it rests, but it moves: it rests in the ancient truths it was instituted to announce. Christ is final; and, as has been truly said, "Christianity is a fixed quantity, not a fluxion, and Jesus Christ is all in all"; it is a spiritual universe; it has its immense and infinite announcements, which, like the definitions of mathematics and the numbers of arithmetic, are unchangeable and final—we cannot go beyond them. We need no new Messiah; we shall find no wiser teacher, no more sufficient Saviour in any time to come. Christianity is complete, like the round globe and the blue sky. In giving to us the principles of the ultimate law of morality, He has exhausted the moral world of its treasures when He proclaims God for our Father. But what an unlimited progress is there in men's ideas and sentiments, and their application to religion; and should not the pulpit be the tabernacle of testimony to these, for the ideas of Christianity are progressive in the human mind? It is not the speculator but God Himself who goeth forth with our armies, who bids us to strike the tent and march forward to some spot where the future shall fulfil itself even as the past has been fulfilled.

E. Paxton Hood, Christian World Pulpit, vol. xxiii., p. 233


Verses 47-50
Acts 7:47-50
The Temples of God.

Note:—

I. The physical creation. "Heaven is My throne; and earth is My footstool. Hath not My hand made these things?" These words refer directly to the material creation, and imply that God fashioned the heaven and the earth to be a temple to Himself, in which He might manifest His glory.

II. The second creation, or Judaism. God became nearer man in Judaism than in the material creation. He was pleased to concentrate the symbol of His presence in one special locality, first in the Tabernacle, afterwards in the Temple. The Temple on Moriah was not the goal, it was only a stage in the onward march of the Divine economies.

III. The third creation, or Christianity. Christianity is described in prophecy as a "stone cut out of the mountain without hands." God's proper templets holy humanity, and under the Christian dispensation He has found the temple He so earnestly coveted.

J. Cynddylan Jones, Studies in the Acts, p. 159.


References: Acts 7:51.—Parker, City Temple, vol. iii., p. 445. Acts 7:51-53.—S. A. Brooke, Sermons, p. 164. Acts 7:54-60.—H. W. Beecher, Christian World Pulpit, vol. xxvi., p. 422. Acts 7:55, Acts 7:56. Spurgeon, Sermons, vol. xiii., No. 740; H. Melvill, Voices of the Year, vol. i., p. 58; E. M. Goulburn, Acts of the Deacons, p. 147.


Verse 56
Acts 7:56
The Witnesses for the Glorified Son of Man.

I. When Stephen spoke the words of our text, the truth which he had been proclaiming in all his discourse, which he had perceived to be the subject and climax of all revelation, presented itself to him just as actually as any visible thing presents itself to the eye. It was not a doctrine of the Incarnation which he acknowledged in that hour—a mere doctrine would have stood him in little stead. It was a person who stood before him, a person upon whom he might call, in whom he might trust; he was sure that it was life and substance he was in contact with, not hard forms of the understanding. It was a Son of man on the right hand of God, an actual mediator between man and God, one in whom God could look well pleased upon man, in whom man could look up to God and be at peace. Was it not an opening of heaven which disclosed such a union of manhood with Godhead? Did not that opening of heaven foreshadow a shaking of all religions—of all polities upon earth—which stood on some other foundation than this?

II. St. Stephen's witness is the witness which the Church of God is to bear upon earth. The true martyr—the martyr who deserves honour and reverence from men—bears that witness and no other. Religious bodies are wrong only in pretending that they have been faithful stewards of the Divine message of men; that their divisions, hatreds, persecutions, have not marred it, broken it, inverted it; that each has not often been used by the wisdom of God to bring forth some witness of it which the other has suppressed or mangled; that there has not been a cry rising out of the depths of the human heart—often a cry of bitter wailing and cursing against them all—which has also, if we interpret it according to the teachings of Scripture, the same significance. Judging according to human calculations, there never was a time when such men as Stephen were more demanded, or were less likely to appear. But we are not to judge according to human calculations. This is God's own cause, and He will take care of it. In places of which we know nothing, by processes of education which we cannot guess, He may have been preparing His witnesses. They will speak with power to the hearts of men who need a Son of man. They will be sure, even when their own vision is weakest, that the heavens will one day be opened, and that the Son of man will be revealed to the whole universe at His Father's right hand.

F. D. Maurice, Sermons, vol. v., p. 59.


References: Acts 7:56-60.—T. de Witt Talmage, Christian World Pulpit, vol. viii., p. 56; E. M. Goulburn, Acts of the Deacons, p. 165. Acts 7:57, Acts 7:60.—Expositor, 2nd series, vol. iv., p. 428. Acts 7:58.—Spurgeon, My Sermon Notes, Gospels and Acts, p. 186. Acts 7:59.—J. Pulsford, Three Hundred Outlines on the New Testament, p. 111; Parker, Cavendish Pulpit, vol. ii., p. 181.


Verse 59-60
Acts 7:59-60
Note:—

I. The faith of Stephen. How was it manifested, and in what respect may we seek to imitate it? Now, I think we may say that as his faith was seen in every part of his trial, so most remarkably in the manner in which he faced death. It was seen in that upward looking of his soul to God in the hour of deepest suffering; it was proved by the cry which he then uttered, "Lord Jesus, receive my spirit." These words, spoken at such a time, must be regarded as the strongest evidence to the reality and soundness of Stephen's faith. They show us that he endured as seeing Him who is invisible. Let us also be prepared beforehand. Let us try now and examine our faith. Do not expect to find comfort from it at the last, unless you have proved and tested it in the course and conduct of your common life. Calls for such proof are daily occurring. We have all periods of sorrow; we are all tried by many infirmities; we are all subject to the loss of health, and to the loss of friends. When such things happen unto us, then is the trial of our faith. Let us take them as sent for our good, our portion of the cross, and let us bear cheerfully our burden; ever amidst the present distress let our eye look steadfastly towards heaven.

II. The charity of Stephen. It was of that kind so commended by the Apostle; that which beareth all things, hopeth all things, endureth all things. Martyr as he was, his death had not been that tranquil sleep in the Lord which now it is, had he carried with him to the grave one thought of harm, one feeling of revenge against his persecutors. But then, neither can our death be tranquil except on the same terms. It is not safe for any man to die at enmity with his fellow. Nay, more. It is not safe for any man to live at enmity with his fellow. The very charter by which we hold the promise of God's pardon is that we pardon our brother his trespasses.

H. D. B. Rawnsley, Village Sermons, 4th series, p. 110.


The Martyrdom of Stephen.

I. The first question that we must ask ourselves in reading this story is, "What is the secret of all this meekness and of all this bravery? How came Stephen to be thus self-possessed before the frowning Sanhedrim, fearless amidst that excited multitude in his home-thrusts of truth, brave in the crisis of trial, forgiving at the moment of death?" Men are not born thus. As we mentally put ourselves into his circumstances, we feel that no physical hardihood, no endowment of natural bravery, could sustain us. There must have been some Divine bestowment, in order to secure this undaunted heroism and this supreme tenderness of love. Then, was it a miraculous gift, reserved for some specially commissioned and specially chosen man, or is it the common heritage of all mankind? These are questions that become interesting as we dwell upon the developments of holy character that are presented to us in the life of Stephen. The secret lies in the delineation of the man. He was "a man full of faith and of the Holy Ghost." He did not leap into this character in a moment; he did not spring, fully armed, as Minerva is fabled to have sprung from the brain of Jupiter. There was no mystic charm by which the Graces clustered around him. He had faith, and that faith was the gift of God to him, as it is the gift of God to us. He had the indwelling of the Holy Ghost, and that indwelling is promised to us, as to him, by the blood-shedding of our Surety and Saviour. The only difference between us and him is that he grasped the blessing with a holier boldness and lived habitually in a closer communion with God.

II. The lot of the Christian is, ordinarily, an inheritance of persecution. There was nothing in the character of Stephen to arouse any special hostility. He was reputed learned and honourable, he had refinement of manner, and as the Church's almoner his office was benevolent and kind. But he was faithful, and his reproofs stung his adversaries to the quick. He was consistent, and his life was a perpetual rebuke to those who lived otherwise. He was unanswerable, and that was a crime too great to be forgiven, and so they stoned Stephen. And persecution has been the lot of the Church in all ages.

III. I gather thirdly from this subject that strength and grace are always given most liberally when they are most needed. With special and onerous duty there came to Stephen specially replenished supply. How it rushed in upon him when he needed it! He went into that fierce council unprepared; but how it came upon him—the grace, the strength, the manliness, the utterance—just as he required it, and lighting up, making him so translucent, so to speak, with glory, that, breaking through the serge and sackcloth of his humiliation, the inner glory mantled out upon the countenance as the morning mantles upon the sky! "As thy days, so shall thy strength be."

IV. We gather from the narrative that death is not death to a believer in Jesus.

"Brutal oaths and frantic yells

And curses loud and deep"—

these were the lullaby that sang him to his dreamless slumber. But when God wills a man to sleep, it does not matter how much noise there is around him. "He giveth His beloved sleep."

W. M. Punshon, Christian World Pulpit, vol. vi., p. 385.


References: Acts 7:59, Acts 7:60.—P. Robertson, Christian World Pulpit, vol. xv., p. 179; J. C. Jones, Christian World Pulpit, vol. vi., p. 385; Spurgeon, Sermons, vol. xx., No. 1175; Clergyman's Magazine, vol. v., p. 31. Acts 7:60.—Christian World Pulpit, vol. x., p. 148; C. J. Vaughan, Church of the First Days, vol. i., p. 261; Three Hundred Outlines on the New Testament, p. 112. Acts 7—E. G. Gibson, Expositor, 2nd series, vol. iv., p. 425; Homiletic Quarterly, vol. ii., p. 213. Acts 8:1.—H. P. Liddon, Contemporary Pulpit, vol. vi., p. 366; Ibid., Thoughts on Present Church Troubles, p. 63; Ibid., Sermons, vol. ii., No. 1132. Acts 8:2.—Homiletic Quarterly, vol. iii., p. 283; E. M. Goulburn, Acts of the Deacons, p. 189; Bishop Simpson, Sermons, p. 421.

08 Chapter 8 

Verse 3
Acts 8:3
(with Acts 14:19; Acts 9:1; Acts 23:12, etc.)
The Smiter Smitten.

We learn from these texts:—

I. That a man's life comes back upon him.

II. That a man's Christian experience must be affected by the unchristian life he has lived. In reviewing these statements in the light of history and revelation we see (1) that the distribution of penalties is God's work and not man's; (2) that under all the apparent confusion of human life there is a principle of justice; (3) that the greatest sufferings may be borne with patience and hopefulness.

Parker, City Temple, vol. ii., p. 113.


(with Acts 20:28)
Saul and Paul.

The change in the heart and life of Paul shows:—

I. The marvellous power of the grace of God.

II. The difference between sanctifying human energies and destroying them.

III. The possible greatness of the change which awaits even those who are now in Christ.

Parker, City Temple, vol. ii., p. 173.


References: Acts 8:5-8.—New Outlines on the New Testament, p. 84. Acts 8:5-13.—E. M. Goulburn, Acts of the Deacons, p. 234.


Verse 8
Acts 8:8
A Christian City.

It is manifestly true that an aggregate of individuals may possess, in its own peculiar way, the spiritual character which the individual possesses, and a city, like a man, have and exhibit Christian faith and Christian righteousness and Christian love.

I. Look first at faith, then. Perhaps this seems hardest to establish. Look at this city where you live. It is a Christian city, a believing city, and why? How do you know it? It is not because an occasional document is solemnised with the name of God, it is not because a few verses of your Bible are read in your public schools; it is because that spirit which has never been in the world save as the fruit of Christian faith prevails in and pervades its government and social life—the spirit of responsibility, of trust in man, and of hopefulness for the great human future. Those are the real spiritual results of Christian believing. They are not found in heathenism. It does not come by accident; it has entered into us through the long belief of our fathers, which we ourselves do still keep, in spite of all our ecclesiasticisms and disputes,—the believing in a humanity created by God, redeemed by Jesus Christ, inspired by the Holy Spirit. If we doubt this, we doubt whether a city can have and show a Christian faith.

II. Righteousness. Every city has a moral character distinguishable from, however it may be made up of, the individual character of its inhabitants. This is seen in two ways: first, in the official acts which it must do—acts of justice or injustice, of deceit or candour, by which it appears as a person acting with official unity among its sister cities. But even more, its moral character appears in its power and influence, in the moral atmosphere which pervades it, and exercises its power upon all who come within it. A Christian city is not all a dream. Already we have a city with enough of Christ in it feebly to turn away from its gates some vices which once came freely into the old city. Very far off, but still in the same direction, we can see the city so completely filled with Christ, that no sin can come in, nothing can defile it, "neither whatsoever worketh abomination or maketh a lie."

III. Love. The charity of a city is a distinct testimony to one thing which has been wrought into the convictions of that city, and that one thing is the value of a man, and that conviction has come nowhere except out of Christian faith. Deepen a city's Christianity, and the city's charity must deepen and widen too.

Phillips Brooks, Christian World Pulpit, vol. xxiii., p. 369.


References: Acts 8:8.—C. J. Vaughan, Church of the First Days, vol. i., p. 280. Acts 8:9-25.—Preacher's Monthly, vol. i., p. 429. Acts 8:14-17.—Bishop Barry, Cheltenham College Sermons, p. 24. Acts 8:14-26.—E. M. Goulburn, Acts of the Deacons, p. 254. Acts 8:17.—Clergyman's Magazine, vol. iv., p. 225; R. D. B. Rawnsley, Village Sermons, 2nd series, p. 131. Acts 8:21.—G. Brooks, Five Hundred Outlines, p. 424. Acts 8:22.—Preacher's Monthly, vol. vii., p. 39; C. J. Vaughan, Church of the First Days, vol. i., p. 298. Acts 8:26.—G. Matheson, Moments on the Mount, p. 55. Acts 8:26-30.—E. M. Goulburn, Acts of the Deacons, p. 276. Acts 8:26-39.—E. Bersier, Sermons, 2nd series, p. 98. Acts 8:30.—Outline Sermons to Children, p. 218; Christian World Pulpit, vol. xxv., p. 305; Contemporary Pulpit, vol. ix., p. 27; Spurgeon, Evening by Evening, p. 52; C. J. Vaughan, Church of the First Days, vol. i., p. 316. Acts 8:30, Acts 8:31.—J. Baines, Sermons, p. 241; E. M. Goulburn, Acts of the Deacons, pp. 295, 313. Acts 8:30-33.—Spurgeon, Sermons, vol. xxx., No. 1792. Acts 8:31-36.—E. M. Goulburn, Acts of the Deacons, p. 336. Acts 8:32, Acts 8:33.—E. M. Plumptre, Church Sermons, vol. i., p. 337. Acts 8:35.—E. Cooper, Practical Sermons, vol. iii., p. 17; W. Hay Aitken, Mission Sermons, vol. i., p. 87. Acts 8:36.—T. Thain Davidson, Sure to Succeed, p. 147; Preacher's Monthly, vol. vi., p. 56. Acts 8:37.—Spurgeon, Evening by Evening, p. 240. Acts 8:39.—Plain Sermons by Contributors to "Tracts for the Times," vol. viii., p. 220; J. H. Evans, Thursday Penny Pulpit, vol. ii., p. 13; J. Vaughan, Fifty Sermons, 10th series, p. 186. Acts 8:39, Acts 8:40.—E. M. Goulburn, Acts of the Deacons, p. 361.

09 Chapter 9 

Verses 1-19
Acts 9:1-19
The Conversion of St. Paul.

That blessed war of aggression which Jesus Christ wages upon the evil one is a war which is made to maintain itself. Christ's soldiers are His captured enemies. Every soul won from resistance to the Cross is marked at once with the Cross-badge and sent into the field to win others. Perhaps the most notable instance of this in history is the conversion of Saul. Jesus Christ never encountered a bitterer or an abler foe; Jesus Christ never won a mightier captain for His army.

I. The important fact that such a man suddenly abandoned the Pharasaic theology and became the Church's foremost preacher amply justifies the detail with which the story is here related. The immediate occasion of Saul's change of life was quite as exceptional as the change itself was eventful. Christ directly called this misguided persecutor to Himself; He called him personally. And this personal manifestation of Him whom the heavens had received is, I suppose, solitary in Christian history.

II. The general nature of the change which passed over Saul is, I think, to be pretty well made out from what we know of the man before and after. If the punctilious and legal obedience he had been striving after was proved to have been consistent it was a gross breach of the law in its spirit, and he saw how unholy and unrighteous a life his had been. Saul's dialectic was quick enough to see that it must be the spirit and not the letter that God cares for. Yet there was little need for dialectic. The spiritual sense of the man, purged now from pride, which always blinds us, and illuminated by the Holy Spirit of God whom before he kicked against, saw what false education and self-righteousness had kept him from seeing, that the law by which alone we may please God is a spiritual thing. The moment this spiritual law of love to God and man, a law of heart motives, was made plain to him, sin revived, and he died. His mind reverted for help, turned round about in his loneliness to the names of those very disciples down in his note-book that he had come to arrest, and now, in a sweet vision, he seemed to see one of these friends of Jesus come into the home where he lay helpless and in darkness, and give him light. See how Jesus Christ must smite down that He may lift up. He first came in person by the way, and brought judgment, darkness, horror, and almost death. He came now, the second time, by the gentle words of His humble servant, came by the blessed sacrament of His Church, and so coming He brought light, peace, and the hope and desire of a better life.

J. Oswald Dykes, Penny Pulpit, new series, No. 469.


Verses 1-23
Acts 9:1-23
Early History and Conversion of Paul.

Viewed as a public event in the history of the Christian Church, the conversion of Paul furnishes new and independent testimony to the Divine origin of the gospel. The story is perfectly authenticated. Twice did the Apostle repeat it in detail before public assemblies; and the book in which we find it recorded was written less than thirty years after the events were said to have occurred. We learn from the incident:—

I. The wisdom of God's providence. Saul, as he himself tells us, was separated from his birth for the work of Apostleship; but though he was advancing towards middle age before he was actually converted, yet all his intervening history was in reality a preparation for the true labour of his life. His birth and boyhood in a Greek city gave him familiarity with that language which he was to use in all his journeyings. His intimate acquaintance with the system of the Pharisees, acquired in the school of Gamaliel, enabled him to cope with those Judaizing adversaries with whom he had everywhere to contend. A "Hebrew of the Hebrews, yet at the same time a native Hellenist and a Roman citizen," he combined in himself, as Dr. Schaff has said, "the three great nationalities of the ancient world, and was endowed with all the natural qualifications for a universal apostleship."

II. We see here all the riches of the Redeemer's grace. Had the Christians then in Jerusalem been asked to name the man who was least likely to become a convert to the faith, they might possibly have specified Saul of Tarsus. Yet observe how thoroughly he is changed, and how the transformation was effected by the might of gentleness. Nothing is more remarkable in the whole narrative than the tenderness of the remonstrance which our Lord addressed to the persecutor. He came in love, He spoke in gentleness, and the heart which might have been hardened by condemnation was melted by mercy.

W. M. Taylor, Paul the Missionary, p. 27.


References: Acts 9:2.—Homiletic Magazine, vol. viii., p. 340; Ibid., vol. xix., p. 117. Acts 9:3, Acts 9:4.—Preacher's Monthly, vol. iii., p. 46. Acts 9:3-9.—B. F. Westcott, The Revelation of the Risen Lord, p. 191. Acts 9:4.—G. Brooks, Five Hundred Outlines, p. 309; Clergyman's Magazine, vol. iii., p. 169.


Verse 4-5
Acts 9:4-5
The Lord's dealing with St. Paul has been precisely the way of His dealing with thousands and tens of thousands whom He has sought to make in like manner partakers of the light of the everlasting life. Them, too,—

I. He meets in the way. He hedges up that way with thorns so that they cannot find their path. He stands before them, as He stood before Balaam, with a drawn sword in His hand, willing them to go back to the path of duty and to choose the way of life. He shows them, too, His glory. The earthly in them stands abashed before the glory of the heavenly which is revealed to them, even as the stars of night fade and fail before the rising sun, and have no glory by reason of the glory which excelleth.

II. Notice another aspect in which St. Paul's conversion was but the pattern and exemplar of what every other man's conversion must be. We sometimes assume that there was no resistance of the old man in him, and that there could have been none—so mighty were the spiritual forces brought to bear, to cast down the strongholds of sin and Satan in him, that in this respect at least his conversion was unlike any other. But everything indicates the contrary. We are not permitted to see what passed within him during those three mysterious days when, having been brought to Damascus, trembling and astonished, he saw no man, and did neither eat nor drink. But of one thing we may be sure—that they were days of a mighty internal conflict; and in that "Behold, he prayeth," uttered by him who seeth in secret, in that, and only in that, at length there was a token that he had at last yielded himself the captive of Christ—vanquished by Almighty love. And here, too, in these outlines of his conversion, we must read what must be the main features of our own.

III. The whole after life of St. Paul was a continuation of the work which on that day was auspicated and begun in him. And such must be our lives, such must be our conversion. Not something which we remember once to have been, not something which every day is receding into greater and dimmer distance, but something in the ever new power of which we are to live from day to day.

F. Trench, Penny Pulpit, No. 3656.

Reference: Acts 9:4, Acts 9:5.—Clergyman's Magazine, vol. ii., p. 160.


Verse 5
Acts 9:5
This declaration points:—

I. To past impressions. Many persons regard this startling event as the first and only period that the Saviour sought the services of an ardent man; that without any previous internal preparation he was changed in the whole current and purposes of his life. But this cannot be altogether true. That this was the decisive moment in his history there cannot be a question. The grand transformation then took place, but the Divine Spirit had been at work within him before. There had been influences and arguments at work on St. Paul's mind, and these had been the goads against which he had rebelled. And what were these past expressions, and whence did they arise? I think they must have arisen from his education and experience. It was impossible that he, with his candid nature, should have witnessed the pure, loving, self-sacrificing lives of these men and women whom he had haled to prison, and not make some inquiry as to the faith which had accomplished so much in them. And then the very teacher at whose feet he sat as a revering scholar had spoken about this new religion in a manner that seemed to imply that he had in his own mind a half-conviction of its truth. These things formed the goads which stung Saul, against which he struggled.

II. These words not only point to past impressions, but they describe present struggles. Many a man has been conscious of this battle going on within him for years; this struggle of what he knows to be right for the sin he loves so well.

III. These words proclaim certain misery and future defeat. There could be nothing but unhappiness and failure as the result of the course which Saul took, the opposition he offered to the progress of Christ's kingdom. It was useless for him to kick against the goads; they only stung him the more severely; resistance was of no avail; he could not fight successfully against a superior power. This is a lesson which seems true enough, but it is difficult to learn. There is only one out of two courses—to bow and acknowledge the grace and power of Christ, or resolutely set yourselves against Christ, and at last be broken as a rod of iron. For the enemies of Christ shall be made his footstool.

W. Braden, Penny Pulpit, No. 516.

References: Acts 9:5.—Spurgeon, Sermons, vol. xii., No. 709. Acts 9:5, Acts 9:6.—Ibid., vol. xxvi., No. 1520.


Verse 6
Acts 9:6
The Apostle's experience may never again be exactly reproduced as regards its external circumstances; but in every manifestation of God to the soul which has hitherto been ignorant of His true being, close upon the question "Who art thou, Lord?" will follow the further inquiry, "Lord, what wilt Thou have me to do?"

I. Action is the necessary result of Divine illumination. When God lifts the veil to reveal Himself to His creature, it is not merely to satisfy the curiosity with which man seeks to penetrate into the mysteries of the invisible; it is not only to call into play the warm emotions of man's heart, and set them all aglow with the tingling of the touch of an unseen world. It is indeed to increase man's knowledge of the infinite, but to the end that that knowledge may lead him on to new roads of duty thereby thrown open to him; it is to kindle man's affections with the coal from off the altar of the invisible, but on this account that he may so be empowered to act not in the power of the natural man, but in the strength of the supernatural gift of the Spirit.

II. But the means—the way by which, and in which, the blessed end is to be carried out—how difficult to select, how dangerous to be mistaken; to have the bright future forfeited by a wrong choice! Trembling and astonished at the dignity of his privilege, man fears by wilful or ignorant choice of means to frustrate the purpose which has so graciously been provided for him. Dedicating himself and all his powers to the God who has chosen him, he cries with the earnestness of hearty devotion, "Lord, what wilt thou have me to do?" In other words, he realises and prepares to follow out his vocation.

III. In following out our vocation, we have to remind ourselves of two great principles that characterise the works of God as performed by Himself, and must therefore govern that work which, in union with Him, we hope to accomplish in the world. With God nothing is too minute to be taken count of. With God there is no undue haste. These must then be the laws of our conduct. "He that contemneth small things shall fall by little and little." "Though it tarry, wait for it, because it will surely come; it will not tarry."

H. Hollingworth, Oxford and Cambridge Journal, Oct. 18th, 1877.

References: Acts 9:6.—Plain Sermons by Contributors to "Tracts for the Times," vol. iii., p. 310; W. Brookfield, Sermons, p. 74; Bishop Barry, Christian World Pulpit, vol. xxv., p. 65; W. Pulsford, Trinity Church Sermons, p. 250; Contemporary Pulpit, vol. ix., p. 38; Sermons for Boys and Girls, p. 349; Preacher's Monthly, vol. i., p. 35; Clergyman's Magazine, vol. i., p. 18; vol. iv., p. 89. Acts 9:8.—Homiletic Magazine, vol. x., p. 333; vol. xvi., p. 354; vol. xix., p. 119. Acts 9:10.—Spurgeon, Sermons, vol. xxxi., No. 1838. Acts 9:11.—Ibid., vol. i., No. 16; vol. xxxi., No. 1860; Ibid., Morning by Morning, p. 308; Homiletic Quarterly, vol. iii., p. 131. Acts 9:13-16.—Spurgeon, Sermons, vol. xvi., No. 944.


Verse 15
Acts 9:15
I. Saul is here a vessel. The word here rendered "vessel" may also be translated "instrument," but either reading gives a good sense. God is an infinite spring giving inexhaustibly forth; men are empty vessels receiving everlastingly of His fulness.

II. He is a vessel unto Me. The vessel had been wrested that day from the power of the enemy; henceforth he will be a vessel separated unto and honoured in the service of Jesus Christ.

III. "He is a chosen vessel unto Me." (1) This must mean that he was a choice vessel. (2) He was chosen or ordained of God unto the work of the Apostleship.

IV. He is a vessel of election unto Me to bear My name. Paul bore the name of Jesus Christ (1) in his intellect, (2) in his heart, (3) in his ministry.

V. He was to bear God's name before Gentiles and kings and the children of Israel. (1) The wide scope of his ministry required certain social qualifications which the other apostles did not possess. (2) The work allotted to him demanded great intellectual culture in order to its successful performance. (3) The work demanded much moral courage.

J. Cynddylan Jones, Studies in the Acts, p. 196.


References: Acts 9:15.—Bishop Stubbs, Christian World Pulpit, vol. xxvii., p. 49. Acts 9:16.—J. Vaughan, Fifty Sermons, 9th series, p. 48.


Verses 19-30
Acts 9:19-30
Damascus—Arabia—Jerusalem.

We see from this chapter:—

I. The minute care which God has over His people. He gives to Ananias the street and the house in the great city of Damascus where Paul is sitting in his blindness, and sends him thither to his help. But though the commission came to Ananias supernaturally, we are not to imagine that similar things—similar, I mean, in kind, though lower in degree—are not occurring now. So let the people of God take comfort, whereever they are and whatever be their circumstances. God knows everything about them, and in some way or other He will manifest His care for them. His letters are all accurately addressed, and none of them go astray.

II. God gives special training for special work. This was furnished to Paul, not only by his conversion, but by his communings with the Lord in Arabia. He who would preach the gospel with power must be himself a believer in the Lord. The secret of true, heart-stirring eloquence in the pulpit is, next after the power of the Holy Ghost, that which the French Abbé has very happily called the "accent of conviction" in the speaker. He who would preach to others must be much alone with his Bible and his Lord, else when he appears before his people, he will send them to sleep with his pointless platitudes, or starve them with his empty conceits.

III. We learn, lastly, to give a cordial welcome to new converts and new-comers in the Church. Ananias went as soon as he was sent, and said, "Brother Saul!" How these words must have thrilled the heart of the blinded one! So again, in dealing with young converts, how slow some are to believe in the genuineness and thoroughness of God's own work! It was not so with Barnabas, and it ought not to be so with us.

W. M. Taylor, Paul the Missionary, p. 47.


Verse 20
Acts 9:20
I. Promptitude is a pre-requisite and essential element of success. A beginning is only a beginning, and yet much depends on how it is made. Some beginnings are like the spring on the mountain side, gushing into life and flowing clearly. Some are like waters from a mossy soil, trickling, oozing, so little visible and so uncertain that you cannot tell where they begin. But here is a vigorous clear beginning; here is the saliency of a new life. That promptitude of Paul's saved him from many difficulties which else would have beset his course. It raised his conversion above suspicion. It opened his way. It conformed his faith. It made retreat more difficult. It made him a fit example for all who are beginning the Christian course to the end of time.

II. If the principle is true, it is applicable all down the scale; not to great men only, but to every man. "Straightway" do what thy hand findeth to do. (1) Straightway. And your new consciousness will become bright and clear, as it never will do by abstinence and repression. Doubts gather round the inactive mind, over the slumbering, reluctant will, as mists and exhalations over the stagnant pool. Work in spite of them; work through them on to duty,—they are gone or only linger, thin and luminous, like vapours that are vanishing away. (2) Straightway. And the outer difficulties, which gather like the inner doubts, will, like them, be dispersed, and you will see them no more; or better still, seeing them, you will not fear or regard them, but go on your unswerving way. (3) You will give to your soul one of the first and most indispensable conditions of growth. (4) You will lay the first stones in the great edifice of habit. This is the true tower with the heaven-reaching top, the tower of a man's life; and on the very first stones of that tower you will see written the word "Straightway." (5) You will end no small part of what may be called the lesser miseries of life. (6) The enemies of our true life and of the gospel of Christ are taken at advantage, and timorous friends—the discouraged, the weak, the halting—receive as it were a new inspiration. Spiritual strength goes from one to another like electricity, and a soul in prompt action necessarily gives it out, charging other souls with the celestial fire till they too glow and burn with love to Christ.

A. Raleigh, From Dawn to the Perfect Day, p. 87.


Verse 31
Acts 9:31
Our Lord tells us that the Comforter's work as Comforter is to abide, to teach, to remind, to testify, to reprove. These are the ways in which He comforts. The text carries on the same idea. "The Churches... were edified; and walking in the fear of the Lord and in the comfort of the Holy Ghost, were multiplied." What then is the conclusion at which we arrive? That the Holy Ghost does not perform the office of Comforter by comfort only or by direct comfort, but through the exercise of other of His prerogatives, such as teaching, testifying, and reproving.

I. We must not divide the sevenfold operation of the Holy Ghost. We must not seek comfort without holiness, nor holiness without comfort; and often the path to any one of His influences lies direct and straight from the other. If you endeavour to obtain any one of His actings without the rest, probably you will thwart Him. The best way is to acknowledge the Holy Ghost as that great Being who acts upon the human mind, and to place yourself entirely in His hands, to do with you just as he sees best.

II. I believe that the Holy Ghost generally begins His consoling processes by increasing our distress. He convinces of sin first, i.e., Christ justifying; and righteousness, i.e., pardon; then of judgment, i.e., the judgment, the termination of all evil; and so He brings out "judgment unto victory," and "tribulation has worked patience," and patience experience, and experience hope; and that hope maketh not ashamed; the sorrow is turned into joy, the Sanctifier is the Comforter, and the comfort is true, deep, holy, and for ever. Thus, then, even in His comfortings, the Holy Ghost, in His incalculable processes, vindicates the truth of the emblem, and is as the wind, acting in His sovereignty, but no man knoweth whence He cometh nor whither He goeth. But deep and utterly out of reach as His methods are, it is a wonderful provision that the Third Person in the blessed Trinity should be revealed to us characteristically as a Comforter. It is this which makes Him over to us in a relationship that matches the necessity of our daily being. The Holy Ghost is many things. He is a quickener, He is a gladdener, He is a glorifier, but above all He is a Comforter. "As one whom his mother comforteth, so will I comfort you."

J. Vaughan, Fifty Sermons, 4th series, p. 181.


References: Acts 9:31.—C. J. Vaughan, Church of the First Days, vol. ii., p. 41; W. G. Horder, Christian World Pulpit, vol. iii., p. 266. Acts 9:32-35.—Spurgeon, Sermons, vol. xxii., No. 1315. Acts 9:34.—G. Brooks, Five Hundred Outlines, p. 329. Acts 9:36-42.—N. Axtell, Christian World Pulpit, vol. viii., p. 211. Acts 9—Contemporary Pulpit, vol. i., p. 278. Acts 10:1, Acts 10:2.—Preacher's Monthly, vol. iv., p. 29; G. E. L. Cotton, Sermons to English Congregations in India, p. 240; Homiletic Quarterly, vol. iv., p. 255. Acts 10:4.—E. M. Goulburn, Thoughts on Personal Religion, p. 112. Acts 10:5.—A. W. Hare, The Alton Sermons, p. 801. Acts 10:14.—Spurgeon, Sermons, vol. xxxi., No. 1823.

10 Chapter 10 

Verse 14-15
Acts 10:14-15
The Comprehensiveness of the Gospel.

I. The gospel is here compared to a great sheet,— a clear hint as to the cosmopolitan character of Christianity. It is noteworthy that Christianity as let down from heaven is larger than Christianity as represented in human creeds.

II. The gospel is compared to a great sheet let down from heaven. This idea is emphatically Divine. (1) You will not find it in heathenism; (2) you will not find it in Judaism.

III. The gospel is compared to a great sheet let down from heaven and knit at the four corners. What the precise meaning of this phrase is we cannot positively tell; it would, therefore, be wrong of us to try to make it prove anything. But commentators see here an intimation that the gospel is to extend its frontiers, and to exert its influence over the four quarters of the globe.

IV. Peter is here taught that the distinction between clean and unclean is abolished.

V. After the vision came the interpretation. God always explains His supernatural revelations by natural events. Providence is the best commentary on the Bible. Just when God was stirring large thoughts in Peter respecting the universality of the gospel, He was also working silently, but effectually, with Cornelius to send a messenger to the Apostle desiring a fuller knowledge of salvation at his hands.

J. C. Jones, Studies in the Acts, p. 240.


Verse 15
Acts 10:15
The Transition from the Old to the New.

I. The questions raised by this narrative are not met by the simple consideration of the narrow prejudice and even bigotry of the apostle of the circumcision, and the liberal teachings of the vision which inaugurated a new era in the heart of the apostle, and through him in the world. From our Christian standpoint the views were narrow—narrow as the discipline of school is to the student, narrow as the discipline of the student seems to the man. But whatever they might be, they were God's handiwork; and that is a matter much overlooked in the judgment of a boastfully liberal age like this. God knew how much zeal for God was at the bottom of the "not so" of His sturdy servant, and dealt gently with prejudices which hitherto had been a shield to all that was most precious to Peter's heart. Consider the exclusions of the Mosaic law. Read Leviticus 11:2-20 and Deuteronomy 14:3-21. Let us, while we see how much prejudices like Peter's, blindly nursed, would stand in the way of progress, recognise how much good there was in his steady determination to cleave to that which, for the present, had strong evidence of being Divine.

II. In the early stages of human culture nothing is strong enough to curb man's desires on the one hand, and to stimulate the exercise of the faculties of discernment and election on the other, but the solemn power of religion. And God began from the beginning with the Jews, and made the simplest matters of right or prudence matters of religion from the very first. They were to eat every morsel, frequent every place, and fulfil every function of personal or social life, "because He, the Lord their God, the holy God," would have it so.

III. The progress of society has tended to release men from these bands of religious law, and to bring all that concerns man's welfare and culture under the influence of the special faculties which have charge of the separate departments of his life. The progress of Christianity tends to place all man's acts or habits under the rule of his natural faculties, given to him for this very end, and to make the right use of those faculties the most sacred duty of his life before God. First law, then liberty, in order to the discovery of the diviner law, "the perfect law of liberty," wherein to continue is to be blessed.

J. Baldwin Brown, Christian World Pulpit, May 12th, 1875.

References: Acts 10:15.—J. Baldwin Brown, Christian World Pulpit, vol. vii., p. 296; C. Morris, Preacher's Lantern, vol. iii., p. 440.


Verse 19
Acts 10:19
Visions and Tasks.

I. The power of man to stand between abstract truth upon the one side and the concrete facts of life upon the other, comes from the co-existence in his human nature of two different powers, without the possession of both of which no man possesses a complete humanity. One of these powers is the power of knowing, and the other is the power of loving. The more perfectly these two constituents of human nature meet the more absolutely they are proportioned to each other, and the more completely they are blended so much the more ready will the human nature be for the fulfilment of every function of humanity. And as one of the loftiest functions of humanity is to stand between the absolute truth and the world's needs, and to transmit the one in such a way that it can really reach and help the other, then it will also follow that the more perfectly the knowing faculty and the loving faculty meet in any man the more that man's life will become a transmitter and interpreter of truth to other men.

II. Every truth which it is possible for man to know it is good for him to know with reference to his brother men. Only in that way is the truth which he knows kept at its loftiest and purest. This is the daily meaning which I want to find in the picture of Peter seeing his vision on the house-top and the three men knocking in the street below. Cast off your sins, not for yourself, but for some soul which possibly may learn from you what it could not learn in any other way, how good and strong and forgiving is the sinner's God. It is a terrible thing to have seen the vision, and to be so wrapped up in its contemplation as not to hear the knock of needy hands upon our doors. But there is no greater happiness in all the world than for a man to love Christ for the mercy Christ has shown his soul, and then to open his whole heart outward, and help to save his brethren's souls with the same salvation in which he rejoices for himself. May none of us go through life so poor as never to have known that happiness.

Phillips Brooks, Twenty Sermons, p. 1.


References: Acts 10:19.—Phillips Brooks, Twenty Sermons, p. 1. Acts 10:28.—Homilist, vol. vi., p. 261. Acts 10:29.—Parker, Cavendish Pulpit, vol. i., p. 3. Acts 10:33.—Homiletic Quarterly, vol. iii., p. 104; Parker, The Ark of God, p. 192; C. J. Vaughan, Church of the First Days, vol. ii., p. 78.


Verse 34
Acts 10:34
I. The warning contained in the text is not unnecessary. For though few or none, I suppose, consciously hold in the grossest sense that God is a respecter of persons, yet in all things, from supposed religious enlightenment down to the smallest advantages of personal gifts or outward circumstances, we see men under temptation to act as if they thought so. In other words, we see them accepting privileges of all kinds with a certain complacency which betrays no sense of a correspondingly enhanced responsibility. If we recognise this, the commemoration of Christian verities which we make on Trinity Sunday ought to be much more than a technical exposition of beliefs. It can hardly be less than a call to a higher morality. What we want, as Frederick Robertson truly says, is a gospel for the guilty. And this is what assuredly comes to believers in the revelation of the Father and of the Son and of the Holy Ghost.

II. Let us remember that even when we seem to be using our gifts profitably, we may be using them in a spirit of blindness and presumption before God, as unlovely as that of those who more openly misuse them. High intellectual culture, good as it is and stimulating, often carries with it an element of moral weakness in developing a man's acuteness out of all proportion to his training in judgment and moral strength. It has a tendency, especially in early life, to lead to a very false estimate of qualities so common as mere cleverness, or even cleverness combined with learning, to overrate them as possessions, and as keys to unlock what is really deepest in human life,—to make a man overlook the fact that others whom he perhaps despises for their beliefs, are able to rest in them, not because they are less acute than their critics, but because they are of a more earnest mood and a finer spirit. May God keep us all from yielding to the temptations to which our several temperaments or circumstances may most naturally incline us—from idleness and selfish indulgence—from coldness and vanity—that none of these things may ever blind us to our true position and duty as in the sight of the great Judge who is no respecter of persons.

D. Hornby, Oxford Review and Journal, May 24th, 1883.

This statement cannot mean (1) that God cares for no man; (2) that God treats all men alike; (3) that God exercises no sovereignty of choice in the communication of His grace to men. If the text does not mean these things, what does it mean?

I. First, that Jehovah is not God of the Jews only, but of the Gentiles also.

II. Next, the God of the whole earth had regard to all nations in the gift of His Son. He excluded or excepted no people, or nation, or kindred—no section, or class, or family of the human race, in the provision that He made in the gift and sacrifice and resurrection of Christ for human salvation.

III. Again, the gospel of that salvation is to be preached in the power of the Spirit unto all nations. There is no difference in the need that all nations have of that gospel. We all have sinned and come short of the glory of God. As the old world needed it, so also does this modern world; as the Eastern world, so the Western world,—all round, the world wants this salvation, and God, who is no respecter of persons, would have His Church more impartial than she has been hitherto in making known to all the world the gospel of His grace.

IV. In His present providential government, God's thoughts and ways are not partial and unjust. The exterior aspect of things is so much to us, while it is nothing at all to Him. It is only in so far as we have the mind of God that we penetrate the superficial skin of things and are able to judge righteously.

V. In the great day of the judgment of men, God will render to every man according to his works. Every work or fact of a man's life will be estimated in the full light of all the surrounding circumstances,—the temptations if it were evil, and the inducements if it were good, and with God's unerring knowledge of the spirit in which it was done, and the real motives from which it proceeded. And when things are thus laid bare in God's light, shall not the Judge of all the earth do right?

D. Fraser, Penny Pulpit, No. 426.

References: Acts 10:34.—J. Pulsford, Three Hundred Outlines on the New Testament, p. 113; G. Brooks, Five Hundred Outlines, p. 329; Homilist, vol. vi., p. 406. Acts 10:34, Acts 10:35.—T. T. Munger, The Freedom of Faith, p. 47. Parker, Cavendish Pulpit, vol. i., p. 75; M. Nicholson, Communion with Heaven, p. 339. Acts 10:35.—Preacher's Monthly, vol. ix., p. 44. Acts 10:36.—Spurgeon, Sermons, vol. xvi., No. 952; Christian World Pulpit, vol. v., p. 73; G. T. Coster, Ibid., vol. xvi., p. 189. Acts 10:38.—Ibid., vol. xi., No. 655; vol. xvi., No. 929; Bishop Ryle, Contemporary Pulpit, vol. i., p. 294; Christian World Pulpit, vol. vi., p. 127; Church of England Pulpit, vol. xvii., p. 277; G. Litting, Thirty Children's Sermons, p. 90.


Verse 42
Acts 10:42
Christ the Judge.

Both by natural right, and by a special claim acquired and superinduced on that, the Son of God is Judge of mankind; the natural right putting—as Creator—all things into His hand, and man among these, as their final Arranger and Disposer; the acquired claim giving an especial fitness to His being Judge of men, inasmuch as they are His own peculiar possession, and the family of which He is the undoubted and manifested Head. But there are some subordinate and lesser reasons why He and no other should be the Judge of mankind.

I. He unites in Himself those proprieties for the high office which none other could. The judgment will be for the deeds done in the body, and will not take place till the dead are again united to their bodies. By God's eternal laws of self-manifestation to His creatures, none other than the incarnate Son of God can be the Judge of mankind; can stand visible and audible on this earth of ours, exercising over us all a right of disposal, inherent in Him, because He is our Creator; purchased and assured to Him, because He is our Redeemer.

II. It would be requisite for the final assurance of God's people and conviction of God's enemies, that one should be the chief agent who might cause the greatest possible joy to the one and the greatest possible remorse and dismay to the other. For remember, that judgment will be set to redress the wrongs of the whole lifetime of the world.

III. The day and hour of the final judgment are hidden in the counsels of the Father. We have Christ's own word for two things respecting it, the one of which we may well set against the other as a corrective, and both of which form solemn incentives to watchfulness. The first is, that when that day is near there will be plain and undeniable signs of its approach; as plain to those who are watching for them as the budding of the trees is a token that summer is nigh. The other is, that when the day actually does come, it will be sudden and unexpected, as a thief breaking into the house at dead of night. In other words, the Church will, on the one hand, not be left uninformed of the signs of her Lord's near approach; and on the other, she will not lay these signs so deeply to heart as to be thoroughly awakened and on the look out for Him.

H. Alford, Quebec Chapel Sermons, vol. vi., p. 53.


References: Acts 11:1-18.—Homiletic Magazine, vol. ix., p. 239. Acts 11:8.—Preacher's Monthly, vol. vi., p. 53.

11 Chapter 11 

Verse 13-14
Acts 11:13-14
I. God's word treats all men as needing to be saved.

II. God's word gives us to understand that all men can be saved.

III. God's word prescribes the conditions of every man's being saved.

IV. God's word settles the conclusion that even good men, unconverted, cannot be saved.

C. S. Robinson, Preacher's Monthly, vol. iii., p. 352.


Reference: Acts 11:13, Acts 11:14.—Preacher's Monthly, vol. iii., p. 252.


Verse 18
Acts 11:18
I. It was God's will that, by Jew and Gentile, by heretic and orthodox, by men of the East and men of the West, the truth should be tried and sifted,—the power of the word brought out, and the might of His Spirit demonstrated. Had Judaism prevailed, the sacred spark of Divine life must have been overlaid and ultimately extinguished. But, for the recognition of the Unity of God, for the conservation of the moral conscience, for the maintenance of the record of God's everlasting covenant, it was necessary that the Jewish element should abide and be incorporated. Long was the struggle before it would consent to pass into its place of testifying to Christ, and to take its yoke off the shoulders of the brethren. Nor let us think that it is yet at an end. In the whole ascetical and ceremonial system of Rome we have the successor of the Jewish spirit and practice.

II. Still, then, the conflict is being maintained, and let us never forget it. We stand on the immovable basis of Gentile Christianity. We know no difference of race or colour, of sex or condition in life; to us there is neither Jew nor Gentile, Greek nor barbarian, bond nor free. The struggle lasts, but the future is not without largeness of promise and brightness of hope. Day by day men stand up among us witnessing to these truths; lives are spent and souls are called to glory; of Christ's fulness we are receiving and grace for grace. And as, close upon the end of the first century, a Christian father could make it his boast that there was not a known land where God the Father was not called on through His Son Jesus Christ, so we, past the noontide of the nineteenth great secular day, may boast, by the same grace of God, that there is not a land on the now revealed earth where the free doctrines of salvation by individual faith and individual sanctification are not proclaimed on the testimony of the Word of God.

H. Alford, Quebec Chapel Sermons, vol. iii., p. 235.


References: Acts 11:18.—Spurgeon, Sermons, vol. i., No. 44; Homiletic Quarterly, vol. i., p. 545.


Verses 19-26
Acts 11:19-26
The Church at Antioch.

I. This church was established by lay agency.

II. It was a church established among the Gentiles. The text marks a new epoch in the history of the kingdom of God Jesus Christ had plainly intimated that the Gentiles also were to be admitted into the Christian fold. The Jewish Church was like the chrysalis containing life in an undeveloped state; the Christian Church is the chrysalis emerging in the winged butterfly,—it looks disdainfully upon boundaries and soars high over barriers.

III. This Gentile church was flourishing in grace. Every true minister will, like Barnabas, strive to promote the growth of grace and knowledge in the Church; and if he cannot accomplish the twofold work himself, he will, like Barnabas, seek another to help him. To our knowledge let us add grace; both are necessary in order to perfection in religion.

J. C. Jones, Studies in the Acts, p. 266.


Reference: Acts 11:20.—Expositor, 1st series, vol. ix., No. 385.


Verse 20-21
Acts 11:20-21
I. Notice the spontaneous impulse which these men obeyed. They find themselves rejoicing in a great Saviour-Friend. They see all around them men who need Him, and that is enough. They obey the promptings of the voice within, and lay the foundations of the first Gentile church. (1) Such a spontaneous impulse is ever the natural result of our own personal possession of Christ. A heart warmed by the love of Christ needs to express its love, and will give it forth, as certainly as light must radiate from its centre, or heat from a fire. (2) True kindliness of heart creates the same impulse. We cannot truly possess the treasure for ourselves without pity for those who have it not. (3) Loyalty to Christ creates the same impulse. If we are true to our Lord, we shall feel that we cannot but speak up and out for Him, and that all the more where His name is unloved and unhonoured.

II. This incident suggests the universal obligation on all Christians to make known Christ. These men were not officials. In these early days the Church had a very loose organisation. But the fugitives in our narrative seem to have had among them none even of the humble officers of primitive times. Every Christian is solemnly bound to fulfil the Divine intention, and to take heed to the imperative command, "Freely ye have received, freely give."

III. Observe the simple message which they proclaimed. Their message was but the proclamation of their own personal experience. They had found Jesus for themselves to be lover and Lord, friend and Saviour of their souls, and the joy they had received they sought to share with these Greeks, worshippers of gods and lords many.

IV. Notice the mighty Helper who prospered their work. "The hand of the Lord was with them." How little any of us know what shall become of our poor work, under His fostering care. How little these men knew that they were laying the foundations of the great change which was to transform the Christian community from a Jewish sect into a world-embracing church. Let us sow the seed, and He will give it a body as it pleaseth Him.

A. Maclaren, The Secret of Power, p. 294.


References: Acts 11:20, Acts 11:21.—Three Hundred Outlines on the New Testament, p. 113; Preacher's Monthly, vol. v., p. 262. Acts 11:21.—Spurgeon, Sermons, vol. xxii., No. 1282. Acts 11:22, Acts 11:23.—J. Keble, Sermons for Saints' Days, p. 234.


Verse 23
Acts 11:23
I. Notice, first, what Barnabas saw. The "grace of God" here was very probably the specific meaning of the miraculous working of the gift of the Holy Spirit. The Spirit of Christ at work in men's hearts, making them pure and gentle, simple and unworldly, refining their characters, elevating their aims, toning their being into accord with the music of His life, is the true proof that men are Christians, and that communities of such are churches of His.

II. What he felt: "He was glad." It was a triumph of Christian principle to recognise the grace of God under new forms and in so strange a place; it was a greater triumph to hail it with rejoicing. As our eyes travel over the wide field of Christendom, and our memories go back over the long ages of the story of the Church, let gladness, and not wonder or reluctance, be the temper with which we see the graces of Christian character lifting their meek blossoms in any corners strange to us, and breathing their fragrance over the pastures of the wilderness.

III. What he said: "He exhorted them all that with purpose of heart they would cleave unto the Lord." The first thing that strikes one about this all-sufficient directory for the Christian life is the emphasis with which it sets forth the Lord as the sole object to be grasped and held. The sum of all objective religion is Christ; the sum of all subjective religion is cleaving to Him.

A. Maclaren, Christian World Pulpit, vol. xii., p. 257.


References: Acts 11:23.—Three Hundred Outlines on the New Testament, p. 114; Good Words, vol. iii., p. 380; Homilist, 3rd series, vol. iv., p. 291.


Verse 24
Acts 11:24
Consistency of Human and Divine Affections.

I. There is no hint given that Barnabas acted otherwise than well and wisely in the course he pursued with reference to John Mark. He is declared to have been "a good man, full of the Holy Ghost and of faith," and St. Paul is related to have recognised after many years the excellence and profitableness of the young disciple whose inconstancy had offended him at first so deeply.

It may be asked what lesson or inference we may draw from this narrative. And I answer at once, that we gather from it the compatibility of heavenly with earthly duties, and the consistency of human with Divine affections. There is here set before us the example of a good man, and we behold him insist on reconciling the high responsibilities of his apostolic order with the claims which arise out of the ties of kindred—his natural affection for his sister's son. It was grievous, doubtless, that anything which that young man had done should have led to sharp contention; but we know from the sequel of the sacred story that it was Paul who had judged with undue severity, not Barnabas who had acted with undue indulgence. Here, then, the consistency of human with Divine affections is set before us.

II. Such teaching ought to bring something of comfort to beings like ourselves. God has placed us in this world, and made us what we are. It is He who has surrounded us with such a curious and complicated network of relationships, duties, ties. And it is incredible that these ought to be considered in the light of instruments of our ruin, traps and snares in our way. Rather as methods of our probation and helps to our perfection should every one of them be welcomed, weighed, and dealt with. For it is certain that there is room both for the claims of friendship and the ties of blood, on the one hand; for God's service and a due regard for His honour and glory on the other.

J. W. Burgon, Ninety-one Short Sermons, No. 58.

References: Acts 11:24.—Homiletic Magazine, vol. vi., p. 338; J. A. Picton, Christian World Pulpit, vol. xviii., p. 273; Preacher's Monthly. vol. v., p. 305. Acts 11:26.—Ibid., vol. x., p. 321; Homiletic Quarterly, vol. ii., p. 236; R. W. Church, Christian World Pulpit, vol. xxviii., p. 163; see also Discipline of the Christian Character. Acts 11:29.—J. Edmunds, Sixty Sermons, p. 480. Acts 12:1-3.—T. Gasquoine, Christian World Pulpit, vol. vii., p. 364; J. Keble, Sermons for Saints' Days, p. 314. Acts 12:1-25.—Homiletic Quarterly, vol. i., p. 136. Acts 12:12.—G. Brooks, Five Hundred Outlines, p. 218; J. Keble, Sermons for Saints' Days, p. 214.

12 Chapter 12 

Verse 15
Acts 12:15
The Blessing of Death.

I. What was the meaning of these strange words—"It is his angel"? It was the opinion of many of the Fathers, and notably of St. Chrysostom, that the saying is a witness to the belief of the early Church in the existence of guardian angels, as if each Christian were under the care of a spiritual being, like the genius of whom the poet Horace writes:

"Natale comes qui temperat astrum"—

a being who was, as it were, a sort of higher self, who guided his life, who was associated with him in every joy and every sorrow, and who, on supreme occasions, but none knew how or when or why, would assume the likeness of his personality. But there is another view, which is the more perhaps to be considered as it is the view of Waterland, expressed in the fifth sermon of his second volume, viz., that when the surviving disciples said of St. Peter, "It is his angel," they thought that he was dead, and that it was his spirit, or, as we should say, his apparition, which Rhoda had seen and seemed to recognise at the gate. And, if so, one is led in the light of this verse to dwell for a moment upon the laws of communion between the living and the dead; for, perhaps to all of us, there is no more touching subject than this as life grows older, and they whom we loved the most on earth are ever drifting from us to the shadowy land. "It is not only when men are next to us that they are nearest—Nicht nur zusammen wenn sie beisammen sind, as Goethe nobly says in Egmont, but the distant too and the departed are alive for us." Has God one blessing only—the blessing of life? or is there healing in the wings of the angel of death? Shall we shrink from death as the Greeks in Herder's simile, like children covering their eyes with their hands, to hide its horror? or may we welcome it as an angel of the All-merciful, although it robs us of our best and best-beloved, and say in the spirit of St. Francis, "My sister Death"?

II. There are some purposes which cannot be wrought out by life, but must needs be accomplished by death. It is not the faiths for which men are ready to argue, although they forge never so cunning a chain of arguments; it is the faiths for which they die that conquer the world. God buries His workmen, but carries on His work. Nay, He makes their very death a strength and solace to the generations which are the heirs of their high purpose.

J. E. C. Welldon, The Spiritual Life, p. 193.

13 Chapter 13 

Verse 2-3
Acts 13:2-3
The Heroism of Foreign Missions.

I. The first element of heroism is the quality of ideality—the power, that is, of getting hold of the idea of any cause or occupation, or of life in general, so that the cause, the occupation, or life becomes a living thing to which a man may give himself with all his powers. That quality of ideality is the essential thing in heroism. Along with this primary quality of heroism there go two others, closely related to it. They are magnanimity and bravery. These qualities make the heroes. These are what glorify certain lives that stand through history as the lights and beacons of mankind.

II. If Christianity is heroic life, the missionary work is heroic Christianity. This arises not from any mere circumstances of personal privation which attach to the missionary life, but because the missionary life has most closely seized, and most tenaciously holds and lives by, the essential central life-idea of Christianity. What is that idea? That man is the child of God. The true Christian idealist is he whose conception of man as the redeemed child of God has taken all his life, and moulded it in new shapes, planted it in new places, so filled and inspired it, that, like the Spirit of God in Elijah, it has taken it up and carried it where it never would have chosen to go of its lower will.

III. The missionary life is heroic, not because of the pains it suffers, but because of the essential character it bears. Pain is the aureole, but not the sainthood. So they have marched of old, the missionaries of all the ages of the religion of the Incarnation and the Cross, idealists, believers, magnanimous and brave, the heroes of our faith. They have been heroes because of their faith, because their souls supremely believed in and their lives were supremely given to Christ.

Phillips Brooks, The Candle of the Lord, p. 163.


References: Acts 13:2, Acts 13:3.—Preacher's Monthly, vol. viii., p. 24. Acts 13:4.—Ibid., vol. v., p. 308. Acts 13:7.—J. M. Charlton, Christian World Pulpit, vol. xviii., p. 113; G. Brooks, Five Hundred Outlines, p. 429.


Verse 9
Acts 13:9
The assumption of the name of Paul instead of the name of Saul stood in some relation to his missionary work, and was intended in some sense as a memorial of his first victory in the preaching of the gospel.

I. The new name expresses a new nature. The central heart of Christianity is the possession of a new life, communicated to us through faith in that Son of God who is the Lord of the spirit. Wheresoever there is a true faith, there is a new nature. A change which needs a new name must be a profound change. Has our Christianity revolutionised our nature in any such fashion?

II. We may take this change of name as being expressive of a life's work. Paul is a Roman name. He strips himself of his Jewish connections and relationships. His fellow-countrymen who lived among the Gentiles were in the habit of doing the same thing; but they carried both their names—their Jewish for use amongst their own people, their Gentile one for use amongst Gentiles. Paul seems to have altogether disused his old name Saul. It was almost equivalent to seceding from Judaism. We may, from the change in the Apostle's name, gather this lesson, never out of date, that the only way to help people is to go down to their level. If you want to bless men, you must identify yourself with them.

III. The change of name is a memorial of victory. The name is that of his first convert. He takes it, as I suppose, because it seemed to him such a blessed thing that at the very moment when he began to sow God helped him to reap. Paul names himself from the first victory that God gave him to win, and so, as it were, carries ever at his breast a memorial of the wonder that through him it had been given to preach, and that not without success, amongst the Gentiles the "unsearchable riches of Christ."

IV. This change of name is an index of the spirit of a life's work. "Paul" means "little"; "Saul" means "desired." He abandons the name that prophesied of favour and honour, to adopt a name that bears upon its very front a profession of humility. His very name is the condensation into a word of his abiding conviction, "I am less than the least of all saints." So, for all hope, for all success in our work, for all growth in Christian grace and character, this disposition of lowly self-abasement. And, above all, learn this—that unless you have the new life, the life of God in your hearts, you have no life at all.

A. Maclaren, Christian Commonwealth, May 7th, 1885.

Reference: Acts 13:12.—Spurgeon, Sermons, vol. xxx., No. 1781.


Verse 13
Acts 13:13
I. Consider first the apostasy of John Mark. It was not a departure from Christ, but it was a departure from very plain duty. And if you will notice the point of time at which Mark threw up the work, you will see the reason for his doing so. The first place to which the bold evangelists went was Cyprus. Barnabas was a native of Cyprus; therefore, no doubt, partly, the selection of this place to begin their assault on heathenism. For the same reason, because it was the native place of his relative, it would be very easy work for John Mark as long as they stopped in Cyprus among his friends, with people that knew him, and with whom, no doubt, he was familiar. And, as soon as they crossed the strait that separated the island from the mainland, and set foot upon the soil of Asia Minor, so soon this man turns tail,—like some recruit that goes into battle full of fervour, but, as soon as the bullets begin to "ping," makes the best of his way to the rear. How like this story is to the experience of hundreds and thousands of young Christians! Let us all ponder the lesson, and see to it that no repetition of the apostasy of this man darken our Christian lives and sodden our Christian conscience.

II. Look next at Mark's eclipse. Paul and Barnabas differed about how to treat the renegade. Which of them was right? Barnabas' highest quality, as far as we know, was a certain kind of broad generosity and rejoicing to discern good in all men. He was a "son of consolation." The gentle kindness of his natural disposition, added to the ties of relationship, influenced him in his wish regarding his cousin Mark. He made a mistake. It would have been the cruellest thing that could have been done to his relative to have put him back again without acknowledgment, without repentance, without riding quarantine for a bit and holding his tongue for awhile. He would not then have known his fault as he ought to have known it, and so there would never have been the chance of his conquering it. Mark's eclipse teaches us the lesson that the punishment for shirking work is to be denied work.

III. Consider the process of recovery. There is only one road, with well-marked stages, by which a backsliding or apostate Christian can return to his Master; and that road has three halting-places on it, through which our heart must pass if it have wandered from its early faith and falsified its first professions. The first of them is the consciousness of the fall, the second is the resort to the Master for forgiveness, the third is the deepened consecration to Him.

IV. Notice the reinstatement of the penitent renegade. Even early failures, recognised and repented of, may make a man better fitted for the tasks that he once fled from. The past is no specimen of what the future may be. The page that is yet to be written need have none of the blots of the page that we have turned over shining through it. God works with broken reeds, and through them breathes His sweetest music.

A. Maclaren, Christian Commonwealth, Dec. 23rd, 1886.

References: Acts 13:16-21.—Homiletic Quarterly, vol. i., p. 490. Acts 13:19, Acts 13:20.—Expositor, 1st series, vol. vii., p. 198. Acts 13:24.—Homiletic Magazine, vol. ix., p. 99. Acts 13:26.—Spurgeon, My Sermon Notes: Gospels and Acts, p. 189. Acts 13:32.—J. Aldis, Christian World Pulpit, vol. xvi., p. 353.


Verse 36
Acts 13:36
Life the Service of a Generation.

I. "He served his generation." The expression is vague till we interpret it. To one of us it may seem a small thing to have the possibilities of life confined within the limits of a single generation. We may have formed a grander conception of the capabilities of a life—our own or another's. We may have dreamed of far-reaching consequences to a church or a country, to literature or history, and thus to the world itself, from the fact that a certain person has lived and moved and had his being upon the face of the earth from which he was taken. But, speaking of average men, and of men above the average, it is true, painfully true, that they can at the best serve but one generation, and then must see corruption. Great ability, great knowledge, great sagacity, great personal influence, great oratory, great generalship, great statesmanship—all are of the generation.

II. Shall we count this a small thing? Is it not enough if it can be said with truth of any man? If there is here the reproof of human vanity, is there not also here the repose of human restlessness? The service of the generation is capable of every possible variety. It is to fill the post assigned with diligence, with seriousness, with unselfishness, with God in sight. No one touches his generation at more than a few points; most touch it but at one. That point of contact is the place of service.

III. "He served his generation." In doing so he served God's counsel concerning himself. David, in his shepherd vigils in the hills around Bethlehem; David, exiled and outlawed by the king whom he loved through all; David, meditating his psalms, immortal in their use for churches and solitudes; David, at last anointed king, to reign seven years in Hebron and thirty and three in Jerusalem, was the subject, all through these vicissitudes, of a changeless will and counsel, which he persistently, though with frightful aberrations, served through all. So has it been with lesser lives and less illustrious fortunes. We, we ourselves, in our childhoods and manhoods, in our advancements and disappointments, in our little enterprises and less achievements, have been serving a counsel, and that of God. Oh, let us feel as we ought the mighty honour! These lives are trivial and uneventful, but they have been the subject of thought in heaven: let us live them well. Let us fulfil their high destiny. Enough, if of one of us this may be the record: "He served the counsel of God, and he fell asleep."

C. J. Vaughan, University Sermons, p. 511.


References: Acts 13:36.—W. Arthur, Christian World Pulpit, vol. i., p. 97; W. Braden, Ibid., vol. v., p. 152; J. P. Chown, Ibid., vol. ix., p. 113; S. G. Matthews, Ibid., vol. x., p. 8.


Verse 38
Acts 13:38
I. How little the word "forgiveness" is understood! There cannot be forgiveness until there has been the consent of two parties. We sometimes have said, in our ignorance, "Why does not God forgive all men and make an end of sin?" He cannot. You yourself cannot. It is a moral impossibility. There is an immoral nobleness. Do you care nothing for sin? Then you are immoral. Do you treat crime lightly? Then you are not to be trusted with the interests of society. Forgiveness is not a one-sided affair. There must be consent of parties. This is plainly declared in the revelation of Divine truth. Our hearts must be melted into contrition; there must be tears of penitence in our very hearts; there must be a sob of contrition, a sigh of self-accusation, an utter renunciation of self-help. Then will take place, in the name of Christ, and at the foot of the cross of Christ, the great transaction which liberates men from the captivity of sin.

II. When God forgives—what happens? When God forgives, God forgets. That is complete forgiveness. Where there is no forgetting there is no forgiving. What does God do with our sins when He has forgiven them? He casts them behind Him. "Behind God?" Yes. Where is that? These are figures—poor and lame, as all figures must be in such a case—which, however, are meant to indicate the utterness, the completeness, the grandeur of the great act of Divine pardon. We are saved by love. Love, when truly understood, will be found but another term for faith—faith completed, faith alive, faith at its sublimest point. It does appear to be infinitely impossible that sin can ever be rubbed out. But the blood of Jesus Christ, God's Son, cleanseth from all sin; gets into the secret places of our heart, finds out our hidden iniquities and our concealed desires, and works its gracious ministry there, until we become without spot or wrinkle or any such thing—a glorious Church.

Parker, City Temple, vol. iii., p. 193.


References: Acts 13:38, Acts 13:39.—J. Natt, Posthumous Sermons, p. 141. Acts 13:39.—Spurgeon, Morning by Morning, p. 136. Acts 13:42.—J. W. Lance, Christian World Pulpit, vol. xviii., p. 261. Acts 13:43.—J. Kelly, Ibid., p. 324. Acts 13:46.—Preacher's Monthly, vol. viii., p. 29; Homilist, 3rd series, vol. iv., p. 292. Acts 13:48.—Legge, Christian World Pulpit, vol. xxx., p. 291. Acts 13:49.—Spurgeon, Sermons, vol. ii., No. 76. Acts 13:52.—J. G. Rogers, Christian World Pulpit, vol. xxix., p. 136. Acts 14:2, Acts 14:3.—Preacher's Monthly, vol. i., p. 220. Acts 14:3.—G. Brooks, Five Hundred Outlines, p. 390. Acts 14:8-20.—Preacher's Monthly, vol. i., p. 430. Acts 14:9, Acts 14:10.—Spurgeon, Sermons, vol. x., No. 559. Acts 14:11.—A. P. Peabody, Christian World Pulpit, vol. xxviii., p. 170. Acts 14:13-15.—Preacher's Monthly, vol. v., p. 374. Acts 14:17.—R. D. B. Rawnsley, Village Sermons, 1st series, p. 226; Preacher's Monthly, vol. vii., p. 124; Homiletic Magazine, vol. ix., p. 28.

14 Chapter 14 

Verse 22
Acts 14:22
The Way to the Kingdom.

"We must enter the kingdom through tribulation."

I. For probation. A man must be proved before he can be approved. In the very nature of the case, trial precedes approbation. A thing or, still more, a man may look fair, and be useless. God tries and trains men before and for advancement. The advancement is to be very great—glory, in exceeding weight; the trial must be very true. And in order to be true it must be severe and searching. Therefore, in general, the individual life is so composed and arranged that it is. Each man's life is so adjusted in its circumstances and so measured as to its length as to constitute on the whole a complete probation for the man. There is that probably in every one of us which only suffering in some form can touch and try.

II. We must—for purification. The probation is always with a view to purification, with, on God's part, a pressure and a tendency that way. If we take the whole life, as holding both darkness and affliction in it, it is still true that in and by the whole life-discipline God designeth not the destruction of any man. His fires are hot, but they are all purifying. He Himself is a consuming fire only to what is evil; He is a purifying and preserving fire to all that is good.

III. We must—in order to the attainment of that which every Christian soul longs for and feels to be of the essence of its life: viz., a real and deep fellowship in Christ. Christian fellowship is life in Christ. "Abide in Me, and I in you." If there be one element of this human life more needful than another for the perfecting of a sanctifying fellowship between the Saviour and the soul, it is the element of suffering. Therefore it is the unchanging law that we bear about with us in the body the dying of the Lord Jesus, that we die daily to Him, that we are killed all the day long. By such dying nourishment is sent down to the very roots of life. Penitence feeds purity. The pangs exalt the joys. Many a one has felt in the depths of trial, amid the straits of tribulation, that Christ is nearer than He had ever been before, nearer than they had thought it possible He would ever come.

IV. We must—"for the sake of others." It is not possible to doubt that God often uses the suffering of one for the sanctifying of another. Just as there are workers in life— fathers of families and men who naturally take much of the stress of things, while those dependent on them and those around share largely in the benefit—so it seems quite certain that there are souls called, with special calling, to suffer, not alone, nor perhaps chiefly that they may themselves be purified, but rather that others may receive the benefit. As no man liveth, as no man dieth, so no man suffereth, to himself. Courage, then, weary one. Thou too art sowing good seed in faith and gentleness and submission, which will find good soil in many hearts and come to harvest after many days.

A. Raleigh, The Little Sanctuary, p. 22.


Affliction no Proof of Sonship.

I. There is no expiatory power or virtue in our sufferings; they make no atonement. If endured patiently, they leave in full force the incurred penalties of God's law; if endured impatiently, they but incur fresh penalties. We must not think that because many are the troubles of the righteous every one that has many troubles must therefore be righteous. While all are aware that sorrow is fastened to sin, whether in the way of appointed judgments or of natural consequences, it may and must be continually happening that calamities beset those who all the while are living in alienation from God; that tears are the portion day and night of men who have no scriptural ground for hope that God will finally wipe away all tears from their eyes; and nevertheless, the proposition of our text may be unimpeached as announcing an ordinary if not invariable appointment, "that we must through much tribulation enter into the kingdom of God."

II. There is, however, a wholly different though equally erroneous inference which may be drawn from our text and from other passages of Scripture which, in like manner, associate suffering with piety. When a man who is not called to extraordinary trials, whose course of life on the whole is one of evenness and peace, when he reads of entering the kingdom through much tribulation there is great likelihood of his suspecting that he is destitute of the chief evidence of being a child of God. Be not impatient for the coming of trial, but keep always praying that when it comes you may have patience for its endurance. It will come soon enough; sooner, perhaps, than you will be ready to meet it. And in the meantime thou canst not justly say thou hast not trial: the want of trial is thy trial; unbroken sunshine may be a trial as well as continued strife. Ah! why not even a greater, as making a man doubtful of his calling and election? While uninterrupted prosperity may be the portion of a wicked man, it may also be the portion of a righteous man. With the wicked it will nourish presumption and indifference to religion; with the righteous it will suggest fears as to acceptance with God; and these fears, springing from the thought that the believer has not trial enough, may themselves constitute no uncommon trial.

H. Melvill, Penny Pulpit, No. 1529.

The expression "through many tribulations," as connected with entering God's kingdom, is used in the sense of passing or travelling through—as if they lay about our road, and we as pilgrims were advancing on in the midst of them. And this is at least an encouraging similitude. It sets us forth as independent of, superior to, the tribulations, and sets them forth as our appointed way, but no more—not placed there to have the mastery over us, but to be faced and left behind, just as the traveller faces and leaves behind the dangers or rough places of his road. It is then through many of these gallings and fret-tings, these narrow inlets or these pressing burdens, that our way must be made to the land of everlasting rest and peace. Let us trace the fact in the rise and progress of the spiritual life.

I. First of all, strait is the gate itself that leadeth unto life; and when our Lord chose this expression He intended doubtless to represent not only the fewness of those who go in thereat, but the fact that to each man it proves narrow and uninviting. Through one mental process in the main do men enter into the life of the spirit. It is a humbling process.

II. The tribulations of God's people may be distinguished into essential and incidental—that which sooner or later, with less or more intensity, every Christian must feel, and that into which he is liable, in the providence of his heavenly Father from varying circumstances, to be thrown. (1) There is a certain beaten track of sorrow which must be travelled by every son of God. The Christian in every class of life must prepare himself for fightings without and for fears within. Through distress of heart and wrenching asunder of earthly ties in some shape or other lies every one's path to the kingdom. (2) Incidental tribulations are the sicknesses and dejections and bereavements of the people of God. These troubles are, in fact, our highest privileges. "Tribulation worketh patience, and patience experience, and experience hope."

H. Alford, Quebec Chapel Sermons, vol. iii., p. 131.


References: Acts 14:22.—J. Kelly, Christian World Pulpit, vol. xviii., p. 324; Spurgeon, Morning by Morning, p. 68; Homilist, 3rd series, vol. iv., p. 294; T. Arnold, Sermons, vol. i., p. 217. Acts 15:1-29.—Homilist, 3rd series, vol. vii., p. 11.

15 Chapter 15 

Verse 9
Acts 15:9
The three great outbreakings of selfishness in our unrenewed nature are: (1) Pride—the inordinate valuing of ourselves; (2) Covetousness—the inordinate valuing of created objects; (3) Self-indulgence—the inordinate valuing of that which created objects can bring us. From each of these justifying faith in Christ purifies our hearts. Take

I. Pride. This is setting up the honour of self above the, honour of God. It is self-worship, and refuses to recognise any righteousness but self-righteousness. Now watch the effect of justifying faith on this sin. What is the very prime object of faith? What do I receive into my heart if I realise Christ's work for me? Is it not this, that the mighty God, He who is higher than the highest, laid aside all His glory and came down into the depth of humiliation for me? If I love Christ, if I am changed into Christ, how can I be proud? how can I honour self, worship self? And accordingly we see that pride is the very first obstacle that must be cleared away before a man can believe on Christ. The life of faith is the death of pride.

II. Covetousness. The opposite of covetousness is the love which imparts to others. The very highest example of this love is He on whom justifying faith is fixed. If my inner regards are really fixed on Him who gave all He had, yea Himself, for me; if this blessed self-devotion of Christ be really apprehended in my heart; if I be really fused into and united with such a course as this, where is there room in me for covetous desires?

III. Self-indulgence. Has faith a charm to draw the eye from its desire—a gem before which the jewels of this earth are dull? Yes, for who is its object? Is it not He who has solemnly told us that none can be His disciple without daily self-denial? The Christian who lives by faith in Christ can and does enjoy in the best and highest sense the true delight of social intercourse, the true kindnesses of companionship; but the Christian who lives by faith in Christ cannot be a seeker of pleasure, cannot surrender his noble privilege of self-denial, in the bondage in which he sees the children of the world fettered. Faith is an enemy to self-indulgence no less than to pride and covetousness.

H. Alford, Quebec Chapel Sermons, vol. iv., p. 206.


References: Acts 15:9.—Spurgeon, Sermons, vol. xxiii., No. 1350. Acts 15:11.—Ibid., vol. xiii., No. 765; Preacher's Monthly, vol. iv., p. 36. Acts 15:28.—J. J. S. Perowne, Sermons, p. 134. Acts 15:30, Acts 15:31.—R. D. B. Rawnsley, Village Sermons, 4th series, p. 31. Acts 15:36.—Homilist, vol. iv., p. 51; W. Adamson, Christian World Pulpit, vol. xxxii., p. 163. Acts 16:1.—Preacher's Monthly, vol. viii., p. 309.

16 Chapter 16 

Verse 9
Acts 16:9
Before every well-done work the vision comes. We dream before we accomplish. What is all our boyhood, that comes before our life, and thinks and pictures to itself what that life shall be, that fancies and resolves and is impatient—what is it but just the vision before the work, the dream of Europe coming to many a young life, as it sleeps at Troas, on the margin of the sea? The visions before the work; it is their strength that conquers the difficulties and lifts men up out of the failures, and redeems the tawdriness or squalidness of the labour that succeeds. The aspect of the man of Macedonia reveals the real state of the case with reference to the essential need of the human soul for the gospel.

I. The first need is a God to love and worship. If you are not to lose that highest reach of love and fear where, uniting, they make worship, must you not have God? Woe to the man who loses the faculty for worship, the faculty of honouring and fearing not merely something better than himself, but something which is the absolute best, the perfect good—his God! The life is gone out of his life when this is gone. There is a cloud upon his thought, a palsy on his action, a chill upon his love. Because you must worship, therefore you must have God.

II. But more than this. Every man needs not merely a God to worship, but also—taking the fact which meets us everywhere of an estrangement by sin between mankind and God—every man needs some power to turn him and bring him back, some reconciler, some saviour for his soul. There is an orphanage, a home-sickness of the heart which has gone up into the ear of God, and called the Saviour, the Reconciler, to meet it by His wondrous life and death.

III. Man needs spiritual guidance. The power of the Holy Spirit! an everlasting spiritual pressure among men! what but that is the thing we want? The power of the Holy Ghost, by which every man who is in doubt may know what is right, every man whose soul is sick may be made spiritually whole, every weak man may be made a strong man—this is God's one sufficient answer to the endless appeal of man's spiritual life.

Phillips Brooks, The Candle of the Lord, p. 91.


A Cry for Help.

I. Each one must have been struck with the beauty and the tenderness and the depth which there is in that word help. "Help us." It implies that there is, which I suppose there is in every living creature under heaven, a feeling consciously or unconsciously which looks out for help. Every one has his aspirations; in every one there is a standard higher than he can reach, a sense of something beyond him, which he sees and admires and wishes to be and cannot. It is the immortality of the man—it is the relic of the lost image—it is the cry of the void of a heart which once was filled. Weakness, miserable weakness, is the child of sin, and there are times when the hardest and the proudest feel it. You may assume it, every one who has not God sometimes has the thought, though it does not clothe itself in words—"Help us."

II. We hold that if a heathen man lives up to the light of his natural conscience, by that light of conscience he will be judged, and if he have obeyed it, he will not be condemned. But then the objection meets us, If this be so, is it not better to let the heathen alone? For if a man who follows the light of reason will not perish, and if to refuse Christ be the condemnation, and the responsibility therefore of knowing Christ so tremendous, surely they are safer as they are! If we, with all the assistance which we derive from education, from the piety of those about us, from the Bible, from the means of grace, find it so very difficult to do what is right, and to act out the dictates of our better mind, what must the difficulty be to a heathen, who has none of these, but all the counteracting influences of evil about him! Is not the gospel practically essential to the heathen, to enable him to fulfil the condition, on which alone he can escape eternal punishment? What the heathen want is help. There is a power abroad in the world to which nothing is really an antagonistic force but Christ only. Let us then obey the more than mortal voice by which the little good that is in everything everywhere in itself pleads silently, in Christ cries loudly, "Come over and help us."

J. Vaughan, Fifty Sermons, 2nd series, p. 51.


References: Acts 16:9.—Spurgeon, Sermons, vol. iv., No. 189; Three Hundred Outlines on the New Testament, p. 115; J. Oswald Dykes, Christian World Pulpit, vol. xv., p. 296; Preacher's Monthly, vol. vi., p. 124. Acts 16:9-40.—New Outlines on the New Testament, p. 89. Acts 16:13, Acts 16:14.—Spurgeon, Sermons, vol. ix. No. 544. Acts 16:14.—J. Burton, Christian Life and Truth, p. 44; J. C. Postans, Christian World Pulpit, vol. iv., p. 404; Preacher's Monthly, vol. vi., p. 85.


Verse 14-15
Acts 16:14-15
The Conversion of Lydia.

I. Lydia was listening: "And a certain woman named Lydia, heard us." Great stress is laid in the Bible on hearing: "Faith cometh by hearing."

II. Lydia listened attentively. She paid heed—eagerly laid hold of the great truths enunciated by the Apostle. If you lay hold of the truth, the truth will lay hold of you. Once the hearers of the gospel reach this stage of close, anxious attention, this eager grasping of the truth, there is every reason to believe they will be led on to a full and saving knowledge of it.

III. She listened attentively in her heart: "Whose heart the Lord opened to attend." Life before light—hearts before heads: that is the fundamental principle of the gospel.

IV. Lydia was listening attentively with her heart opened.

V. Lydia listened attentively with her heart opened wide by the Lord. The text shows that the opening of her heart was (1) gradual, (2) gentle.

J. C. Jones, Studies in the Acts, p. 280.


Reference: Acts 16:16.—W. Beecher, Christian World Pulpit, vol. iv., p. 227.


Verses 29-31
Acts 16:29-31
Note:—

I. What a "manifold wisdom" is the wisdom of God! how infinitely various are His ways in the work of the conversion of souls and the bringing of sinners to Himself! One is never more struck with this than in comparing the two records of conversion which this chapter contains and which befel in the same city—the conversion of Lydia and the conversion of the Philippian jailer. The first, what a quiet work!—the evening dews do not light more gently, more imperceptibly on the earth than did the doctrine of the Lord light and distil upon her heart. He that hath the key of David with a touch of the key caused the chambers of her heart to fly open, so that she attended unto the things spoken of Paul, and almost without an effort, for so it would appear, was born into the kingdom of God. Contrast this with the mighty though brief birth-pang with which the jailer was born into the same kingdom, the earthquake of fear which shook his soul, the agony of terror out of which he cried, "What must I do to be saved?"

II. And what is the lesson which we may draw from this comparison and contrast? It is this. Let none of us make rules for conversion, either in our own case or in that of others; how it should come about, and what exactly are the successive stages of the process through which one who is brought to God must pass; so that if any has not passed exactly through these we will not believe that the work has been wrought in him at all. No man is in this matter in all things a pattern to others. God is greater than our rules; He refuses to be shut in by them. There is a boundless, inexhaustible originality in His methods of dealing with souls. All which concerns thee—and this does concern thee more than everything besides—is this, namely, that the thing itself shall have been done, and that thou shalt have indeed asked the great question, "What must I do to be saved?" and that thou shalt have received into thine heart of hearts the all-including, answer, "Believe on the Lord Jesus Christ, and thou shalt be saved," and shalt have so received it, that out of this there shall be now unfolding itself in thee a life of conformity to the will of God, thou walking in all those good works which He had prepared for thee to walk in.

R. C. Trench, Sermons in Ireland, p. 142.


References: Acts 16 Preacher's 30.—Monthly, vol. iii., p. 306; T. Arnold, Sermons, vol. i., p. 1. Acts 16:30, Acts 16:31.—J. Burton, Christian Life and Truth, p. 146; J. Natt, Posthumous Sermons, p. 152; Preacher's Monthly, vol. vii., p. 55. Acts 16:31.—Spurgeon, Sermons, vol. vi., No. 293; Christian World Pulpit, vol. vi., p. 127; vol. viii., p. 147; H. Robjohns, Ibid., vol. xvi., p. 280; Homiletic Quarterly, vol. ii., p. 233; E. Cooper, Practical Sermons, vol. ii., p. 47. Acts 16:32-34.—Spurgeon, Sermons, vol. xvii., No. 1019.


Verse 40
Acts 16:40
The Gospel brought into Europe.

We have in this story:—

I. The old lesson of the power of small things, or rather the power of the earnest heart and steady purpose working by means of common things. Although the Apostle has come by Divine sanction to far-famed Philippi, he comes like an ordinary traveller, goes out quietly to the banks of the little stream, where he has heard that there is prayer, and even then he does not preach, but sits down and talks to the listening women. How many Christian people still have no other opportunity than just such as this, and could not use a greater if it were given. All they can do is to talk to a few simple folk, women or men, or young people. But how great the results may be! How one becomes many, and simplicity becomes grandeur! Call nothing little, call nothing common; if you can speak to fellow-mortals of Christ's grace and the Father's love, know that you are standing at the source of rivers of immortal life.

II. It is a notable thing that the first European convert is a woman. Lydia is a kind of personal Jerusalem—she is the mother of us all. She stands here at the gate of the Western continent, is the first to receive the blessing and to send it on. In that fact we have the pledge and actual beginning of woman's elevation. She is no longer to be drudge, slave, plaything to man. She is to enter the kingdom by his side. Christ's gospel is a kingdom of souls, of sacrifice, of virtues; and they stand highest in it who have the simplest faith, the largest charities, the tenderest hearts.

III. We have in the deliverance of the slave-girl another typical and prophetic circumstance. It would be almost universally allowed that the two most important social revolutions produced by Christianity are the amelioration of the condition of woman and the abolition of slavery. And here in Philippi we have the second as well as the first.

IV. The conversion of the jailer, who was probably a Roman soldier, points to the influence that the Christian religion was destined to exert over law and political institutions and prevailing idolatries and civil governments. This conquest over a soldier and servant of Rome is indicative of the subjection of the great empire herself under the sway of the Cross.

V. The order of the conversions is worthy of notice. The proselyte, the Greek, the Roman—that has been the order of the diffusion of Christianity throughout the world; and it is so in principle at this day. We expect our first successes among those who have had some religious advantages, our next among the susceptible around, and our last among the men of the world.

VI. Observe also the recognised importance of the family in this wonderful narrative. There are three converts, and two of them bring their households with them. The family is to be, in God's plan, one organic whole, not a number of separate and jarring individualities.

VII. Finally, Jesus Christ stands out here, as everywhere, to be worshipped, trusted, loved, and followed. Believe on Him, and thou shalt be saved. Honour Him, and He will give thee honour. Open to Him thy house, and He will fill it with the fragrance of His presence.

A. Raleigh, From Dawn to the Perfect Day, p. 265.

17 Chapter 17 

Verses 2-4
Acts 17:2-4
Consorting with Paul and Silas.

I. Here is the chief object of Christian faith—the Lord Jesus carrying on in His very name the assurance of the things that are necessary for our life and salvation.

II. The means used to produce faith or persuasion are now almost the same as those employed at first—at least in Thessalonica and many other places. To preach Christ is to reason out of the Scriptures, to lay out the matter as it seems to ourselves, to press it home upon all whom it concerns; to remonstrate, expostulate, entreat and then to leave the issue with God.

III. The passage shows us along what line the reasoning usually went. It went towards proving out of the Scriptures that Jesus is Christ. We do not now need to pursue formally the same line of argument, unless as against Jews, who hold to their own Scriptures and reject our Christian conclusion. Substantially, however, our course is the same; our reasonings, our openings of Scripture, our allegations all tend Christwards.

IV. The faith is the same now as then: faith in Christ—in Christ the sufferer, the death-destroyer, the life-giver, the Redeemer of all trusting men.

V. The outward result of this faith or persuasion is, to some extent, the same as at first, and ought to be much more so than it is. They consorted with Paul and Silas. (1) It must always be good to consort with good men. (2) It must always be good to be associated as closely as possible with a good cause. (3) It must be good to escape from an equivocal position. (4) It must be good to remove farther from danger. (5) It must be good to obey Divine commandment.

A. Raleigh, The Way to the City, p. 284.


References: Acts 17:5.—Preacher's Monthly, vol. ii., p. 250. Acts 17:6.—Spurgeon, Sermons, vol. iv., No. 193; J. S. Pearsall, Christian World Pulpit, vol. vi., p. 193. Acts 17:10.—Spurgeon, Morning by Morning, p. 339. Acts 17:10, Acts 17:11.—H. W. Beecher, Ibid., vol. xiii., p. 12. Acts 17:11.—J. Rawlinson, Ibid., vol. x., p. 78; G. Dawson, Sermons on Disputed Points, p. 209; G. Brooks, Five Hundred Outlines, p. 29. Acts 17:11, Acts 17:12.—J. Burton, Christian Life and Truth, p. 196. Acts 17:12.—Preacher's Monthly, vol. iii., pp. 36, 37; vol. vi., p. 182. Acts 17:15.—Ibid., vol. v., p. 60.


Verse 16-17
Acts 17:16-17
Observe Three Things in this Passage.

I. What St. Paul saw at Athens. He saw a city wholly given to idolatry. Idols met his eye in every street. The temples of idol gods and goddesses occupied every prominent position. And yet this city, be it remembered, was probably the most favourable specimen of a heathen city which St. Paul could have seen. In proportion to its size it very likely contained the most learned, civilised, philosophical, highly educated, artistic, intellectual population on the face of the globe. But what was it in a religious point of view? The city of Socrates and Plato, the city of Solon and Pericles and Demosthenes, the city of mind and intellect, was wholly given to idolatry. If the true God was unknown at Athens, what must He have been in the darker places of the earth! We learn from the idolatry of Athens (1) the absolute need of a Divine revelation and of teaching from heaven; (2) that the highest intellectual training is no security against utter darkness in religion; (3) that the highest excellence in the material arts is no preservative against the grossest superstition. The men who conceived the sculptured friezes, which we know as the Elgin marbles, were trained and intellectual to the highest degree. And yet in religion these men were darkness itself. The sight which St. Paul saw at Athens is an unanswerable proof that man knows nothing which can do his soul good without a Divine revelation.

II. What St. Paul felt at Athens. (1) He was stirred with holy compassion. It moved his heart to see so many myriads perishing for lack of knowledge, without God, without Christ, having no hope, travelling in the broad road which leadeth to destruction. (2) He was stirred with holy sorrow. (3) He was stirred with holy indignation against sin and the devil. (4) He was stirred with holy zeal for his Master's glory. These feelings which stirred the Apostle are a leading characteristic of men born of the Spirit. Where there is true grace there will always be tender concern for the souls of others. Where there is true sonship to God there will always be zeal for the Father's glory.

III. What St. Paul did at Athens. He was not the man to stand still and confer with flesh and blood in the face of a city full of idols. He might have reasoned with himself that he stood alone, that he was a Jew by birth, that he was a stranger in a strange land, that he had to oppose the rooted prejudices and associations of learned men, that to attack the old religion of a whole city was to beard the lion in his den, that the doctrines of the gospel were little likely to be effective on minds steeped in Greek philosophy. But none of these thoughts seems to have crossed the mind of St. Paul. He saw souls perishing, he felt that life was short and time passing away, he had confidence in the power of his Master's message to meet every man's soul, he had received mercy himself, and knew not how to hold his peace. He acted at once, and what his hand found to do he did with his might. From St. Paul's behaviour at Athens we learn (1) that the grand subject of our teaching in every place ought to be Jesus Christ; (2) that we must never be afraid to stand alone and be solitary witnesses for Christ; (3) that we must boldly assert the supernatural element as an essential part of the Christian religion; (4) if we preach the gospel we may preach with perfect confidence that it will do good.

Bishop Ryle, Oxford and Cambridge Journal, Nov. 18th, 1880.

References: Acts 17:18.—J. Edmunds, Sixty Sermons, p. 173; Christian World Pulpit, vol. vi., p. 145; G. B. Johnson, Ibid., vol. ix., p. 264; Preacher's Monthly, vol. i., p. 341.


Verse 19
Acts 17:19
I. It may throw a fresh light on the study of the Bible if you look at it with this thought of the contrast and contest between religion and revelation. The Old Testament is not chiefly a record of the Divine origin and establishment and sanctions of a religion. To represent it as this is to lose sight of its most instructive aspect. The Jewish nation, when first they appear in the dawn of history, already were possessed of strong religious traditions and instincts, inherited from their less-enlightened far-off ancestors, and modified by the people with whom they had been brought in contact. The Old Testament must be studied as the record of a contest between the unenlightened religious instincts of the Jews and what for the present we may call the revelation of God made through the hearts and voices of men. Here lies the unending value of the Book, and the record terminates when the contest terminated—when religion was stereotyped and revelation was hushed. The natural growth of thought and revelation was strangled by the grasp of "religion."

II. Then after four centuries Christ came. And what did He come to do? To found a new religion? Surely not. He came to renew and continue the long-lost revelation. He came not to destroy, but to fulfil. He came as one of the prophets, though far greater than any prophet. And He came as the great revealer of God.

The revelation of God in Christ was preached to nations that had gone through very different discipline, and the seed fell on very different soils. But one experience that it met with was universal—it found everywhere the religious instinct developed. And therefore everywhere the old contest was renewed between revelation and religion; the records of ecclesiastical history are the records of the contest between the higher light and the lower instinct in the Christian centuries, just as the Old Testament is the record of a similar contest in the pre-Christian centuries. Religion is multiform, transient, external; revelation is one, progressive and spiritual. The Christian religion is allerveränderlichste, the most mutable of all things, as has well been said by Rothe, and almost the same thing has been said by Newman. The Christian revelation is the most indestructible of things: it is light, it is life, it is growth, it is πνεῦμα, it is spirit.

J. M. Wilson, Contributions to Religious Thought, p. 82.


References: Acts 17:19.—Preacher's Monthly, vol. xxv., p. 216; P. Brooks, Christian World Pulpit, vol. xxvii., p. 14; G. Brooks, Five Hundred Outlines, p. 310; Church of England Pulpit, vol. xviii., p. 133.


Verse 20
Acts 17:20
God of the Times of Ignorance.

Notice three general principles which we shall do well to have clearly in mind always when we read our Bibles.

I. There is a progress in the Divine revelation in the Bible,—a progress from limited to fuller revelation, from smaller to larger knowledge, from more contracted to expanded views of God and truth. The Bible is the record of a revelation given, as we are told in the Epistle to the Hebrews, "at sundry times and in divers manners." There is a progress from the morality which must be held in leading strings, kept to duty by specific rules and minute precepts, to the freedom with which Christ makes His disciples free, throwing them upon the guidance of the conscience, enlightened by the Spirit. The revelation of God and the unfolding of character in Scripture are as the progress from starlight to the brightness of noon.

II. The principle of accommodation. We must never forget that we as Christians read the Bible from the New Testament standpoint, and that consequently, if we read the Old Testament expecting to find New Testament standards and principles in operation there, we shall be constantly disappointed and puzzled. For reasons of His own God adapted His revelations to men as they were. And we ourselves stand upon the same basis. There is more in revelation than we have yet seen, there is a glory to be revealed; we might as properly ask why God does not fit us at once to receive the full weight of glory as it comes down upon a heavenly nature. We know simply that this is not His way, that we could not bear it if it were revealed.

III. Through this partial, growing, and accommodated revelation God is continually working toward His own perfect ideal.

M. R. Vincent, God and Bread, p. 323.


References: Acts 17:22.—G. Martin, Christian World Pulpit, vol. vi., p. 270; Preacher's Monthly, vol. ii., p. 95; G. Brooks, Five Hundred Outlines, p. 265. Acts 17:23.—J. M. Neale, Sermons in a Religious House, 2nd series, vol. i., p. 27; Three Hundred Outlines on the New Testament, p. 116; J. Legge, Christian World Pulpit, vol. xxvi., p. 76; E. Medley, Ibid., vol. xxvii., p. 295; R. Duckworth, Ibid., vol. xxxii., p. 145. Acts 17:26.—J. Greenhough, Ibid., p. 246; Preacher's Monthly, vol. vi., p. 6; Ibid., vol. x., p. 99. Acts 17:26, Acts 17:27.—A. M. Fairbairn, Christian World Pulpit, vol. xv., p. 321; H. W. Beecher, Ibid., vol. xxvi., p. 405; T. S. Bonney, Church of England Pulpit, vol. xix., p. 27.


Verse 23
Acts 17:23
Paul declared to the Athenians the unknown God: (1) in His relation to nature, (2) in His relation to man.

I. God in relation to nature. (1) The Apostle begins by affirming that God made the world and all things therein—that He was the Creator of the universe. (2) This idea means that God made the world in relation to its matter. (3) God made the world, not only in its matter, but also in its laws. (4) Having created the world God is still present in it as its sovereign Lord and Director.

From these truths two valuable lessons are deduced: (a) God dwelleth not in temples made with hands, (b) He is not worshipped or served with men's hands as though He needed anything.

II. God in His relation to man. (1) Paul begins here again by affirming that God made man, and he proclaims the unity of the human race. (2) Having made men, the Divine Being continues to rule them. He did not heartlessly fling them upon the world to be the sport of chance, but determined the times before appointed and the bounds of their habitation. (3) The Apostle announces a nearer relation still: he declares God to be the Father of men. "We are also His offspring."

J. C. Jones, Studies in the Acts, p. 303.


References: Acts 16:24-34.—Homiletic Quarterly, vol. ii., p. 152; Acts 16:25-27.—Ibid., vol. i., p. 80. Acts 16:25-40.—Homilist, 2nd series, vol. i., p. 198.


Verses 26-31
Acts 17:26-31
St. Paul at Athens.

I. The Jewish nation had existed to be a witness for this universal fellowship among the nations. It had existed as a witness against that which tended to divide them and set them at war. It existed to say, "The living and true God has created you all to be one." No one thought has been awakened in your minds without His teaching and guidance. I, the Jew, the child of Abraham, stand forth to make that claim on behalf of the God whom I worship. I, the Jew, the child of Abraham, stand forth to declare that you, the men of Athens, have had a Divine vocation, that the God of all has appointed you to play a distinct and a very remarkable part in His great drama."

II. But why has God chosen out the particular nations? Why has He ordered the times before appointed and the bounds of their habitation? Here is St. Paul's answer: "That they may seek the Lord, if haply they may feel after Him and find Him." According to this explanation of an inspired apostle, it was God Himself who stirred up the thoughts and inquiries of men about His Being and nature. Without His first word they could not have been; without His continual presence and inspiration they must have ceased altogether.

III. Bold as this statement is, it is less startling than the words which follow. We are so familiar with them, they have so leavened the dialect of Christendom, that we do not consider how awful they are in themselves, how much more remarkable they are for the place in which they were uttered, how they contradict some of our most approved religious and philosophical maxims. "Though He be not far from every one of us: for in Him we live, and move, and have our being." St. Paul regarded this statement as the one great protest against Pantheism, and all other evil tendencies, to which the Athenian was liable; He shows the Athenians that God was their Father. It was because He was the Father of their spirits—because they were spiritual beings created in His spiritual likeness, created to feel after Him and find Him—it was therefore that the conceiving Him under any of these notions of theirs, the casting Him in any material shape, was so degrading and abominable. The whole burning indignation of the Jew against the gods of the hills and groves comes forth in this assertion, which is nevertheless so full of tenderness for every heathen, and which could only have been uttered by one who believed that God had loved the whole world, and had sent His Son to take upon Him the nature of the dweller in Athens as much as of the dweller in Jerusalem.

F. D. Maurice, Sermons, vol. v., p. 111.


Verse 27
Acts 17:27
The Voice of History.

I. History is the preacher of God. We may learn from it just the refutation of the fool when he hath said in his heart "There is no God." The blind man might as well assert that there is no sun. All history, all Scripture, all nature, all experience, refutes him. Well might the baffled and dying Julian exclaim, "O Galilean, thou hast conquered!" Could there be two more stupendous proofs of the presence of God in history than Christianity and Christendom? What can account for so superb a triumph of the merest weakness? One fact, and one fact only—the power of Christ's resurrection.

II. And history, which is the preacher of God, is also a preacher of judgment. How often has God confounded the Babels and dashed in pieces the invincible despotisms of the world! God is not, as Napoleon said, on the side of the biggest battalions. Alexander, the Czar of Russia, understood the truth if Napoleon did not, and on his commemorative medal were carved the words, "Not to me, not to us, but unto Thy name."

III. History is the preacher of great moral verities. A nation morally corrupt is invariably a nation physically weak. History is a voice ever sounding across the centuries the eternal distinctions of right and wrong. Opinions alter, manners change, creeds rise and fall, but the moral law is written on the tablets of eternity. For every false word and unrighteous deed, for cruelty or oppression, for lust or vanity, the price has to be paid to the end. Justice and truth alone endure and live; injustice and falsehood may be long-lived, but doomsday comes to them at last.

F. W. Farrar, Christian World Pulpit, vol. xxix., p. 353.


References: Acts 17:27.—G. Gilfillan, Christian World Pulpit, vol. viii., p. 257; Homilist, 2nd series, vol. i., p. 589; Preacher's Monthly, vol. ix., p. 84.


Verse 28
Acts 17:28
I. Since God is everywhere, we move, speak, act, think in God. We rise up, we lie down, we eat, we drink, we work, we rest, we speak, in God, we pray to God, or—men forget God; not only with God's eye ever upon us, as much upon us as if in the whole circuit of created beings there were, besides God, no other living being but our one self; not only with that all-beholding Eye resting upon us, seeing every motion of our frames, every emotion of our hearts, every thought before it is yet framed, every word when as yet unspoken; but all we do, think, speak, by night or by day, we do, think, speak in God, encompassed by God. "In God we live and move." This might be very blessed, the bliss almost of the blessed in heaven. But it has its awful sides also. Since we think, speak, act in God, then every sin which men commit—the foulest, most cruel, most loathsome, most contrary to the nature which God formed—is committed in God. It cannot be otherwise. God not only sees through the darkness, He is in it. There He is, where thou turnest. Thou canst not turn away from God except to meet God. Thou canst turn away from His love, yet only to meet Him in His displeasure. Turn, then, in sorrow from thy sin, and thou wilt meet Him and see Him forgiving thee.

II. Since, then, all is of God and in God, since we ourselves, if our souls are alive, are in Christ and through Christ in God, there is no room to claim anything as our own. To claim any gift of God as our own is to rob God. But who could wish to hold anything of his own? How much holier, deeper, more blessed, more full of love, is it to draw every breath of our lives in Him, as supplying it; to move around Him as the centre of our being, and who gives us power to move. As in nature even the strength which men abuse against God is, in every separate act, still continued to them by God whom they offend, so in grace, not only the general power to do acts well-pleasing to God is given and upheld by God, but each act wherewith, from the sacrifice of Abel until now, God has been well-pleased, has been done through the power of His grace put forth in men by Him, and by Him perfected in them.

E. B. Pusey, Sermons, vol. ii., p. 372.


References: Acts 17:28-30.—R. S. Candlish, Scripture Characters and Miscellanies, p. 493. Acts 17:29.—J. Fraser, Christian World Pulpit, vol. xv., p. 230. Acts 17:30.—Three Hundred Outlines on the New Testament, p. 117; G. Brooks, Five Hundred Outlines, p. 26. Acts 17:30, Acts 17:31.—J. Natt, Posthumous Sermons, p. 124; E. White, Christian World Pulpit, vol. xviii., p. 344; Homilist, 3rd series, vol. x., p. 104. Acts 17:31.—G. Brooks, Five Hundred Outlines, p. 33.


Verse 32
Acts 17:32
The Resurrection of the Dead.

Observe:—

I. That the resurrection is exhibited in the Bible, not as the speculative truth which must be believed because taught, but with which otherwise we have no close concern: it is rather set forth as so intimately bound up with our salvation, that to prove it false were to prove the human race unredeemed. I look on the wondrous exhibitions of creative wisdom and might, and I gather from the magnificent spectacle witness in abundance that a resurrection is possible.

II. Consider the evidence which we have of the resurrection of Christ. When we show that the chosen witnesses proved by their endurances that they were not deceivers and that they enjoyed such opportunities of assurance that they could not themselves have been deceived, we seem to place the resurrection of our Lord, so far as testimony is concerned, beyond the reach of cavil. We feel that it was a scorn which nothing could justify and a hesitation which must yield so soon as evidence was examined, when we find it expressed in the words of the text, "When they heard of the resurrection of the dead, some mocked: and others said, We will hear thee again of this matter."

III. The grand characteristic of our resurrection bodies is to be the likeness of the glorified body of Christ. Whilst yet a wrestler with principalities and powers the believer in Christ is opposed by his own flesh, and all his corporeal senses take part with the foes who would withstand him as he presses on to immortality. But when this corruptible shall have put on incorruption, the body will be spiritual, not natural; regenerated flesh, sanctified matter; its every organ a minister of righteousness, its every sense an inlet for the majesty of God. Matter shall rival spirit in consecration to the Lord, and the very walls of the temple be instinct with holiness and breathe of duty.

H. Melvill, Penny Pulpit, No. 2553.

References: Acts 17:32-34.—Homilist, vol. v., p. 369. Acts 18:3.—J. Thain Davidson, Talks with Young Men, p. 47. Acts 18:9, Acts 18:10.—Spurgeon, Sermons, vol. xxvi., No. 1566; W. Braden, Christian World Pulpit, vol. ix., p. 68. Acts 18:9-11.—Preacher's Monthly, vol. vii., p. 315. Acts 18:10.—W. Baird, The Hallowing of our Common Life, p. 62.

18 Chapter 18 

Verse 17
Acts 18:17
I. Gallio was a Roman of a gentler than Roman type. His brother, the great Seneca, speaks of the wonderful charm of his character, and declares that they who loved him with all their love loved him at best too little. It is well for us to read in this conflict of description the mighty measureless discrepancy between man's judgment and God's. The beauty is the bane. Gallio's friends love him for the sweetness which in God's sight is feebleness; and Gallio the well-beloved, exposed to the sunlight of Bible photography, becomes to the Church of all time Gallio the indifferent.

II. In the particular instance Gallio was not to blame. A stranger is dragged before the proconsul's tribunal on a charge which the magistrate sees to be at once religious and sectarian. These Jews are trading upon toleration to invoke intolerance. Their religion is recognised by the law, and they are to be judges of the exact shape and colour, the precise limit and margin, of the protecting recognition. Orthodox Judaism, yes; Nonconformist Judaism, no. "This fellow persuadeth men to worship God contrary to the law." The magistrate interposes. Without calling on the accused he dismisses the case. The decision was right, but not the motive. The searcher of hearts sees not there the sentence of justice, but only that utter indifference to truth and falsehood which makes it as easy to be impartial as earnestness finds it difficult.

III. We see indifference in a thousand forms and due to a thousand influences. (1) Sometimes we believe it to be an affectation; (2) sometimes it is the effect of early forcing; (3) sometimes it is the rebound and reaction of earnestness; (4) sometimes it is the expression of suspense; (5) sometimes it is the indifference of disappointment, of unhappiness, of sin. How shall we shake off this lethargy which lies upon us all more or less in this body of death? One moment of real, vivid, intense prayer—one resolute wishing of the wish into the ear, into the spirit, of the present listening God—that will do it. Hath He taken upon Him, and shall He not succeed?

C. J. Vaughan, Sundays in the Temple, p. 20.


References: Acts 18:17.—Preacher's Monthly, vol. vi., p. 58; G. Brooks, Five Hundred Outlines, p. 258. Acts 18:21.—Preacher's Monthly, vol. vii., p. 187. Acts 18:24-26.—R. Hughes, Christian World Pulpit, vol. xvi., p. 36. Acts 18:25.—Homiletic Magazine, vol. x., p. 99.

19 Chapter 19 

Verse 2
Acts 19:2
I. Why should not each of us put this question to his own heart as a personal inquiry, as a question that ought to be answered as before God, without equivocation, without self-deception, and without any attempt to deal triflingly with the piercing and all-important interrogative? If we treat the question in this way, it will become to us a judgment-seat; and why should we not ever and anon arrest ourselves in the hurry and rush and delirium of life, to ask a question or two that shall pierce the heart and bring us to a right knowledge and a proper estimation of ourselves? The Divine mediation is a progress. From the beginning to the end, from the outline, the shadow, the type, to this great spiritual personality, this sovereignty of the Holy Ghost, there has been progress, advancement, culmination; and in all these I see a grandeur most impressive and instructive. Now, are we in the line of that progress, are we as far on as our opportunities have enabled us to be? or are some of us still lingering far behind? Have some of us turned back to the beggarly elements? Is it not matter of debate with the heart whether it has passed through the process called regeneration—whether it has passed from death unto life?

II. What is the one decisive sign by which we may know whether we have received the Holy Ghost? Is it to be a mere sentiment, an impression upon the mind, a religious hope? or is it to be something more decisive, emphatic, and incontrovertible? What is the one decisive sign that a man has received the Holy Ghost? Let me approach that question through two others. Have you received the poetic spirit? How do you prove it? Not by prose, but by poetry. Have you received the heroic spirit? How do you prove it? Not by cowardice, not by craven-heartedness, but by adventure and by freely encountering peril in all its thousand forms and possibilities of visitation. Have you received the Holy Spirit? The decisive sign is love of holiness, not power of theological debate; not only contending for the faith once delivered to the saints, not only outwardly irreproachable character, but love of holiness; not reputation, but reality; a heart that pants after the holiness of God; life concentrated into one burning prayer to be sanctified, body, soul, and spirit; life a sacrifice on God's altar,—that is what I mean by saying that holiness is the one decisive test of our having received the Holy Ghost. Alas! are not some professing Christians afraid to say the word "holy"? I find this in the course of my study of human nature and my intercourse with men, that I should be almost startled if I heard some men say the word "holy." They hope; they assent; they would fain believe; they are not without some idea that so-and-so may be the case; but a rich, ripe, unctuous, emphatic expression of Christian experience would be from their lips almost an anticlimax, if not a profanity. We are not called upon to do with as little Christianity as possible; it is not "Just get over the line, and that will do"; it is this: "Be ye perfect, as your Father in heaven is perfect; be ye holy, as God is holy." This is the vocation to which we are called, and if, when men ask us if we have received the Holy Ghost, we only answer them by some theological mystery which neither they nor we can understand, then we lie not unto men, but unto the Holy Ghost.

Parker, City Temple, 1870, p. 421.


I. The Holy Spirit testifies of Christ. To manifest Him, to draw men to Him, to bring them into captivity to His easy yoke and light burden—this is the Spirit's operation in the human heart. And this it could never be before Jesus was glorified. The testimonies to a Saviour to come were necessarily vague and enigmatical; not the subjects of firm personal reliance nor of blessed assurance, but only just prophetic glimpses into the far distance, enough for those days, to keep the saints waiting on the Lord their God, but not to be compared for an instant with the work of the Spirit now. The whole office and work of the Spirit became new and of a higher order, inasmuch as the truths with which it is now concerned were before unknown.

II. The Spirit has wrought since the day of Pentecost as He never wrought before, in the testimony which He bears in the heart of every individual believer. We do not read of any such direct access to God granted to individual men in ancient times. This is another great characteristic of the dispensation of the Spirit, that all hierarchical distinction between man and man is for ever abolished, all sacrifice superseded, except the abiding efficacy of the one Sacrifice shed abroad in the heart of the spiritual man.

III. Again, the indwelling Spirit of these latter days of the Church is eminently the Spirit of wisdom. The humble child, walking by the light of this Spirit, is wiser than his teachers if they have Him not. The matured believer, rich in experience as in years of the Lord's service, is enabled to look down on the world and all that is in it, and count it but dross in comparison of the excellency of the knowledge of Christ Jesus his Lord.

IV. Lastly, the Spirit of God now abiding among us is a transforming Spirit; not merely enlightening, nor merely comforting, nor merely conferring the adoption of sons, but changing us into the image of God, begetting in us a thirst to be like Him whose sons we are, to have done with sin, and to cast off corruption and to put on perfect holiness. And the end of this progressive change will be the fulness of assimilation to our glorified Redeemer, in that day of which it is said, "When He shall appear we know that we shall be like Him, for we shall see Him as He is."

H. Alford, Quebec Chapel Sermons, vol. i., p. 380.


Consider:—

I. The influence of the Holy Ghost on the department of belief. We are often where these Ephesians were. What came to them and saved them was the Holy Ghost. What must come to us and save us is the same Holy Spirit. There they were holding certain truths about God and Jesus, holding them drearily and coldly, with no life and no spirit in their faith. God the Holy Spirit came into them, and then their old belief opened into a different belief; then they really believed. Can any day in man's life compare with that day? If it were to break forth into flames of fire and tremble with sudden and mysterious wind, would it seem strange to him—the day when he first knew how near God was, and how true truth was, and how deep Christ was? Have we known that day?

II. The Holy Spirit not only gives clearness to truth, but gives delight and enthusiastic impulse to duty. The work of the Spirit was to make Jesus vividly real to man. What He did then for any poor Ephesian man or woman who was toiling away in obedience to the law of Christianity was to make Christ real to the toiling soul behind and in the law. 1 find a Christian who has really received the Holy Ghost, and what is it that strikes and delights me in him? It is the intense and intimate reality of Christ. Christ is evidently to him the dearest person in the universe. He talks to Christ. He dreads to offend Christ. He delights to please Christ. His whole life is light and elastic, with this buoyant desire of doing everything for Jesus, just as Jesus would wish it done. Duty has been transfigured. The weariness, the drudgery, the whole task—nature, has been taken away. Love has poured like a new life-blood along the dry veins, and the soul that used to toil and groan and struggle goes now singing along its way, "The life that I live in the flesh I live by the faith of the Son of God, who loved me and gave Himself for me."

Phillips Brooks, The Candle of the Lord, p. 214.


How shall we know whether the Holy Spirit is dwelling in us? The tokens of His indwelling are such as cannot be mistaken.

I. One of them is the growing love of our neighbour which He works in us. I put this test first, because nothing more clearly marks off the growth of Christianity from that of other ideas than this love towards all who contribute to its working out The world has seen many changes brought about by a spirit or an idea. Art, letters, political institutions, have had their time of growth. A general result has been attained at the cost very often of the individuals who bring it about. But of the Church of Christ those inspired words of Paul would serve as the motto, "I seek not yours, but you." The great eternal house of God, of which Jesus Himself is the headstone of the corner, is built of living stones. The Church is built up by your effort, but your soul is at the same time brought nearer to God. Every soul of man is an end in this work of sanctifying the world, even though it be also a means. Christ is not careless of a single soul. And the absence of love is a proof of the absence of the Spirit who is love.

II. There is another test—the hatred of sin. We can no more have in our hearts fleshly lusts and the presence of the Spirit than we can walk east and west at the same time. They are contrary the one to the other.

III. There is yet a third test—that of love of Christ in God. Let us ask Him to burn up all the wood and stubble wherewith we have been building in ourselves after a fashion of our own, and build up in us a sincere trust in Himself and His Son. For when we can look upon God as our hiding-place from trouble and our shelter from temptation, when we can look up to the cross on which hung the Son of God manifested in the flesh, knowing that from that death came our salvation, then we are sure that the Spirit of God has not deserted us; for there cannot be in us any faith or any love that does not proceed from Him.

Archbishop Thomson, Lincoln's Inn Sermons, p. 124.


The communication of the Spirit, as imparted by the apostles to the new converts, was generally, if not always, of a miraculous character. It would appear, indeed, from the expression in the Epistle to the Romans and from some others, that the apostles themselves did not quite know, beforehand, the exact nature of the gifts which would be bestowed. But in the instances where the gift is recorded it consisted either of tongues or prophecy or both.

I. It has pleased God that these supernatural gifts should at least for a while cease in His Church. Still, we may lay down, as a general truth, that what God did by gifts, i.e., by supernatural bestowment, in the beginning of the Church, He now effects by grace, i.e., by ordinary communication. God has not withdrawn, God has not diminished His love, or His superintendence, or His largesses to His Church—only He has changed the channels.

II. Confirmation is not the only instrument by which God gives the assuring Spirit, because the Holy Ghost never confines Himself to any ordinances; but whether we look at the intention of the Church, or at the authority or precedent of the apostles, or at the experience of many persons and the witness of facts, I have not a shadow of doubt that confirmation is peculiarly adapted, and blessed of God, to give to the already sincere and believing soul a sealing impression of Divine truth, to assimilate the character and establish the heart.

III. Confirmation is not, properly speaking, a converting ordinance; this must have been done before. It is the establishing of grace. The heart appropriates its baptismal privileges; the soul, receiving and received, feels its calling; the infant baptism has its supplement; early faith is crowned with sensible tokens of acceptance and favour, and the young Christian receives the Holy Ghost after he has believed.

J. Vaughan, Fifty Sermons, 7th series, p. 53.


References: Acts 19:2.—G. Brooks, Five Hundred Outlines, p., 311; Preacher's Monthly, vol. ii., p. 258; Ibid., vol. vii., p. 349; Spurgeon, Sermons, vol. xxx., No. 1790; R. D. B. Rawnsley, Village Sermons, 1st series, p. 170; T. Arnold, Sermons, vol. iv., p. 198. Acts 19:8, Acts 19:9.—R. Davey, Christian World Pulpit, vol. xxix., p. 329. Acts 19:13.—H. W. Beecher, Christian World Pulpit, vol. xxvii., p. 379. Acts 19:15.—Three Hundred Outlines on the New Testament, p. 118; Preacher's Monthly, vol. iv., p. 42. Acts 19:18-20.—Spurgeon, My Sermon Notes: Gospels and Acts, p. 192. Acts 19:19.—J. M. McCulloch, Sermons, p. 211. Acts 19:20.—J. Keble, Sermons from Ascension to Trinity, p. 228. Acts 19:21.—Homiletic Quarterly, vol. iii., p. 419. Acts 19:24-29.—Preacher's Monthly, vol. vii., p. 253. Acts 19:27.—J. Baines, Sermons, p. 29; Preacher's Monthly, vol. ii., p. 230.


Verse 32
Acts 19:32
The Voices of Great Crowds.

A crowd is more than a gathering of individual minds, feelings, hopes. It is itself an individual, possessed for the time by a spirit of its own. It may be powerful for good or strong for evil. It is often the representative of one single undivided passion, and as it may be lifted above thoughts of self by enthusiasm for a great cause, so it may be the blind and violent expression of self-interest.

I. As we are constituted we must lead two lives, an individual life and an aggregate. "To his own master each man must stand or fall." This is the assertion of the necessity of our individual life. "Forsake not the assembling of yourselves together"; here of our social life. There is a power, hard to define, but appreciable by all who have tried it, in union of minds and feelings for a common object. On such union depends the outcome of sympathy, of enthusiasm, of those mysterious powers which have such effect on our moral and intellectual nature. Great movements must be urged by the energy, the impulse, which comes of human spirits acting in union.

II. But, as we must act and move in union, we must think and judge as individuals. We must act in crowds; but we must stand think alone. We may not merge our individuality in any crowd, however respectable. We must try, however hard the task, to think alone and withstand the pressure of the crowd, for crowds are of all classes of society, of all professions, of all parties. The crowd at Ephesus repeats itself in many ways. There is always selfishness, prejudice, ignorance, suspicion, fear of doing right lest evil should come of it, in every crowd; because all are men of like affections, organs, passions, and temptations. We are all members of a crowd—a crowd of our own—and are therefore liable to have our perception of truth affected by selfish fears and hopes, not flowing from the pure desire to see "reason and the will of God" prevail. We must labour to separate ourselves from the crowd of those who shout with us, and try our principles by other standards. Like ships about to proceed on a long voyage, we need to withdraw for a time from the attractions of a crowded harbour, and correct our compasses before setting sail.

A. Ainger, Sermons, p. 142.


References: Acts 20:7.—G. Brooks, Five Hundred Outlines, p. 254; Acts 20:9.—J. Thain Davidson, Forewarned—Forearmed, p. 93. Acts 20:19.—Spurgeon, Sermons, vol. vii., No. 365. Acts 20:21.—J. Natt, Posthumous Sermons, p. 113; H. W. Beecher, Christian World Pulpit, vol. x., p. 300. Acts 20:22.—J. M. Neale, Sermons for the Christian Year, vol. i., p. 71. Acts 20:22-24.—Homiletic Quarterly, vol. i., p. 563.

20 Chapter 20 

Verse 24
Acts 20:24
I. Look, first, at the fact that a man was able to say of all the afflictions of life, "None of these things move me." There are three thoughts that stand out conspicuously in these words. (1) Calmness. Self-possession is a great secret of life; and I know no road to real self-possession but true religion. (2) Elevation. He looks down on "these things," and says "None of them move me." They are little things; they are down beneath me. Elevation—getting nearer to the grandnesses of eternity—makes the things of this little world seem what they really are. (3) Independence. The man who wishes to be independent of external circumstances must be dependent upon God. Depend somewhere this leaning heart of man must; and if you wish not to depend upon the creature, you must depend upon the Creator.

II. "Neither count I my life dear unto myself." To the natural man the external joys and sorrows of life are all, for he knows no other. But when, by union with the Lord Jesus Christ, the Holy Spirit enters into a man's breast, and he begins another life, that life of Jesus within him becomes to his perception so predominant—it becomes so all-important to him—that the other gradually sinks away and away into a distant insignificance. He stands, as it were, on the margin of a river, and he rejoices to see it flowing out; he rejoices that that which separates him from the land beyond shall cease to be, because he looks for the time when he shall take his wing and fly away and be at rest; and when he contemplates all the affections and fellowships—the rest, the services, the pure, unsullied joys of that life—that which was once to him exceeding precious becomes a thing of little worth, and he can say, "None of these things move me, neither count I my life dear unto myself."

J. Vaughan, Sermons, 1865, p. 1.


References: Acts 20:24.—Spurgeon, Sermons, vol. xxix., No. 1734; J. S. Pearsall, Christian World Pulpit, vol. i., p. 251; Ibid., vol. v., p. 254; Preacher's Monthly, vol. vi., p. 14; G. Brooks, Five Hundred Outlines, p. 3; Homilist, 2nd series, vol. ii., p. 29. Acts 20:27.—W. Gresley, Practical Sermons, p. 1. Acts 20:26, Acts 20:27.—Spurgeon, Sermons, vol. vi., No. 289.


Verse 28
Acts 20:28
I. The flock is the true Church, the spiritual living family of God, and the charge given us concerning them is, "Feed that flock over the which the Holy Ghost hath made you overseers." Then there is food provided? Most undoubtedly—abundant food, provision to meet all your requirements, all your possible wants and desires. The provision is absolutely and exclusively in the word of God. All the blessings that faith appropriates wherever the soul is sustained and fed are to be found in the word of God. It is all apprehended by faith, and there is no legitimate object on which faith is fixed but those that are presented to us by the teaching of the Spirit of God on the pages of God's holy word. It is exactly in proportion as the precious things of the word of the living God are brought forth and dealt out in all their richness and profusion in the ministrations of God's ambassadors that souls are fed and nourished and sustained and built up in faith.

II. Consider, next, wherein the qualification of ministers consists for feeding the flock. The qualification is a knowledge of the counsel of God. That was Paul's qualification, and by virtue of his teaching, and the communication by his instrumentality of such qualifications to the elders of the church at Ephesus, they were competent. What is wanted is plain, downright, dogmatical teaching of the word of God—the great and glorious doctrines put forth distinctly and positively, no attempting to reconcile what God does not reconcile, but the grand fundamental truths beginning with God's everlasting purpose and man's responsibility in connection therewith; a free, full, finished, present, and everlasting salvation proposed to every child of man willing to receive it; the certainty that God will keep His own and bring them to the haven where they would be; that there is food for every spiritual necessity and requirement,—these are things that are wanted in the pulpit. Then will our people be edified and built up, and become trees of God's own planting, bearing abundant fruit to His glory.

III. Look at the motive here assigned for feeding the flock. God hath bought the Church with His own blood. This shows us the value of the Church. It is one of the strongest conceivable motives why the elders of the Church and ministers should devote themselves to the work of the Lord.

C. Molyneux, Penny Pulpit, No. 390.

References: Acts 20:28.—Christian World Pulpit, vol. viii., p. 95 Preacher's Monthly, vol. ii., pp. 100, 140, 243, 244. Acts 20:31.—J. H. Hitchens, Christian World Pulpit, vol. v., p. 20; B. Gregory, Ibid., vol. xviii., p. 81; J. Edmunds, Fifteen Sermons, p. 343. Acts 20:32.—A. Barry. Cheltenham College Sermons, p. 216; J. J. S. Perowne, Sermons, p. 120.


Verse 35
Acts 20:35
I. These words are often interpreted in a very narrow spirit. They are supposed generally to be merely a reference to the giving of alms; so it is said that as an apostle Paul ministered unto his own necessities and to those that were with him—showed them all things—how he had to support the weak, and to remember the words of the Lord Jesus, "It is more blessed to give than to receive." I think the Apostle himself is using this as a great general principle, and not a special application of it. I am not quite sure that it is always more blessed to give than to receive, if it is only a question of giving charitable dole. Sometimes giving blesses neither him that gives nor him that receives. But the point of the text is that the Christian man is to remember that what he does is not for himself, but for others. From him ever is to flow out a holy stream of influence, whereby he, denying himself and sacrificing himself, becomes good and does good to those who are around. The Church will only be strong as you exhibit this spirit. You will find it more blessed to give than to receive, for it will take you out of yourselves. Every member should remember that he is not for himself, but for the Church.

II. This principle is the grand bond of social union too. If everybody in the Church would be looking out for himself, I should very soon hear of a root of bitterness springing up to trouble him. God is ever giving, giving to all, giving without much gratitude. How many of us are guided constantly in our thoughts of giving by what we are to receive in return! We are always seeding, expecting the harvest. God is always seeding, and leaving the harvest for those who wish to gather it. You remember that old legend, which is told in some ancient rabbinical story, very touching and very beautiful, concerning Abraham. He was sitting at the door of his tent one day waiting to receive strangers; and there came up to him an old man a hundred years old, bowed with age and travel, who asked for refreshment and hospitality; and Abraham arose and welcomed the stranger to his tent, and set meat and bread before him, and waited upon the aged man; but he was surprised when he observed that the aged man began to eat without first giving God thanks. Abraham said, "Sir, you have taken your food without blessing God first: why is this?" And the man answered, "I do not believe in God. I worship the host of heaven." Whereupon, saith the story, Abraham grew zealously angry, and drove the man out, and would not receive him into his tent. Then God called Abraham and said, "I have borne with that man these hundred years or more, and he never regarded Me, and canst thou not bear with him a few minutes when he gives thee no trouble?" Whereupon Abraham rose, went out and fetched the stranger in, washed his feet, gave him food once more and good counsel. Abraham's God is our God, and the spirit of the Eternal One only receives fullest, completest illustration when we learn fully this blessed principle, "It is more blessed to give than to receive."

L. D. Bevan, Penny Pulpit, No. 905.

I. In the one word "blessed" the whole force of this sentence lies, What does "more blessed" mean? Is there any reference in it to enjoyment. Because if there is, all enjoyment being a reception of pleasure, the blessing will thus seem to mean, that he who gives shall receive more pleasure than he who merely receives, and so we shall have set before us the unworthy motive—giving for receiving's sake. Does our Lord mean this? Undoubtedly He does mean this; undoubtedly He does set before us as a motive, to give, for receiving's sake. There can be no blessing, in order to receive in this world. But when a man ardently desires to receive more of the joys of the future state he necessarily desires also to grow in grace and in the knowledge and obedience of Christ, to become free from sin in every form, and from every unworthy and degrading motive and act. An ardent longing for the joys of the next world is not greediness, is not selfishness, but leads a man in fact to the mortification of these very vices by their being incompatible with the object of his earnest endeavours. And this kind of happiness is evidently that contemplated by our Saviour in the text.

II. Why is it more blessed to give than to receive? (1) First, because the act itself is more salutary. The act and habit of giving reminds us ever why we were sent into the world; disperses our regard from self on others; keeps up a tender spirit, a wakeful conscience, an onward look of hope for more opportunity of good, an earnest endeavour to better society, to promoted happiness, to become a blessing to the world in the largest sense. (2) To give is more blessed than to receive, because it is more Christian—more the calling of the follower and imitator of Christ. (3) To give is more blessed, as being more in accordance with the teaching of the Holy Spirit. He is the Spirit of Love. (4) Again, it is more blessed as being more like the Father Himself, who giveth us all things freely to enjoy; who gave us His own Son, and through Him His unspeakable gift of the Holy Spirit. It is likeness to Him, partaking of the Divine nature by being lifted into the likeness of all His glorious attributes, that is the utmost perfection of created being.

H. Alford, Quebec Chapel Sermons, vol. ii., p. 1.


References: Acts 20:35.—C. Girdlestone, Twenty Parochial Sermons, p. 103; L. Campbell, Some Aspects of the Christian Ideal, p. 40; J. Keble, Sermons on Various Occasions, p. 298. Acts 20:36-38.—Church of England Pulpit, vol. xx., p. 25. Acts 20:38.—J. Ker, Three Hundred Outlines on the New Testament, p. 118. Acts 21:3.—Homiletic Quarterly, vol. ii., p. 204. Acts 21:6.—J. Edmunds, Fifteen Sermons, p. 46. Acts 21:12-14.—Preacher's Monthly, vol. viii., p. 54. Acts 21:13.—Homiletic Quarterly, vol. ii., p. 265; G. Brooks, Five Hundred Outlines, p. 355.

21 Chapter 21 

Verse 14
Acts 21:14
I. The revealed will of God lies upon two pages—the page of Scripture and the page of Providence. There were three trials pressing upon the men of Cæsarea when they meekly folded their hands and said, "The will of the Lord be done." (1) There was defeat, for they were beaten in an argument into which they had evidently thrown all their power; consequently there was (2) disappointment, everything went contrary to their hopes and expectations; and (3) there was grief, the bitter grief of a painful bereavement. What is the secret of rest in all these things? I see nothing but a profound and adoring sense of God—to look away till we see only Him, His counsel ordaining, His love presiding, His hand guiding, His Spirit sanctifying, His glory crowning. "The will of the Lord be done."

II. But I turn to the unrevealed will. After all this was the main thought of the company at Cæsarea. "We cannot tell which is right, Paul or we. The Lord will show in His own time. What He decides must be best. The will of the Lord be done." It is a hard thing to sit and watch one I love, and to school my heart to receive, I do not know what, and I am afraid to ask what. But all the while, far above all this, over the perplexity, and over the mystery, and over the dread, there is reigning the high will of God, and that will is bearing on to its own destined purpose, and it must prevail. And here is faith's large field—the unrevealed will of God. Unite yourself with it, throw yourself upon it absolutely. Let it bear you where it will; it can only bear you home. "The will of the Lord be done."

J. Vaughan, Fifty Sermons, 4th series, p. 1.


Reference: Acts 21:15.—Preacher's Monthly, vol. ii., p. 250.


Verse 16
Acts 21:16
I. This discipleship of Mnason commenced with the freshness of his youth. The epithet "old" does not, I think, refer so much to the man as the disciple. I do not think it tells us about the number of his years, so much as about the number of the years which he had lived as a servant of the Saviour. His birthplace was Cyprus, one of the wickedest places in all the world. To have been a disciple there was no child's play. In that place, of all others, he had witnessed a good profession before many witnesses, presenting himself body, soul, and spirit, a living sacrifice to God.

II. This discipleship of his survived all the temptations of his manhood.

III. This discipleship was held in reputation in his old age.

W. Brock, Penny Pulpit, No. 582, new series.

References: Acts 21:16.—Homiletic Magazine, vol. x., p. 276. Acts 21:17-26.—H. W. Beecher, Christian World Pulpit, vol. iii., p. 19. Acts 21:23.—Ibid., vol. xiv., p. 181. Acts 21:28.—Expositor, 1st series, vol. ix., No. 377. Acts 21:39.—W. Braden, Christian World Pulpit, vol. x., p. 369.

22 Chapter 22 

Verse 10
Acts 22:10
Choice of Professions—the Capabilities of the Christian Ministry.

I. Who can overstate the capabilities of the Christian ministry? I know that preaching may be a very poor thing; a form to the speaker, and therefore a weariness to the hearer. With many sermons are a very byword of dulness. But depend upon it, preaching, however it may fail of its effect, has every possible chance still given to it. The machinery is ready for use; it needs but the hand to move, but the spirit to animate it. There is stillness, there is patience, there is expectation, in many there is desire too, a hungering and thirsting after edification, to which it ought to be a delight to minister, which it is a sin of sins wilfully to disappoint. Let more men of thought and culture, more men of mark and power, above all, more men of purpose and devotion, give themselves to the work, and one who knows something of our town and something of our country congregations may be listened to when he promises that such preaching shall never lack attention, that such preaching shall never lose its labour.

II. Well may the Apostle's question sound in our ears, "Who is sufficient for these things?" Is it indeed so, that any man of vigorous mind or of ample knowledge may at once transfer himself to the ministry? Is nothing wanted but vigour? nothing but a humane care for others? nothing but a disinterested aim and a willingness to forgo ease and honour? Must there not be something yet beyond these things, if a man would make full proof of his ministry? Yes; there is one thing on which if we dwell not it must be because its necessity is obvious: a true faith in God through Christ, a real devotion to Him, and a life cleansed, consecrated by His undwelling Spirit.

C. J. Vaughan, University Sermons, p. 17.


References: Acts 22:16.—Preacher's Monthly, vol. vi., p. 57. Acts 22:21-23.—H. W. Beecher, Christian World Pulpit, vol. iv., p. 184. Acts 22:22.—E. White, Ibid., vol. xviii., p. 280. Acts 23:11.—J. H. Hitchens, Ibid., vol. xiii., p. 203; W. P. Lockhart, Ibid., vol. xvi., p. 264; Preacher's Monthly, vol. iv., p. 43. Acts 23:30.—Ibid., vol. ii., p. 99. Acts 24:5.—Spurgeon, Sermons, vol. xxvii., No. 1632; Homiletic Quarterly, vol. v., p. 324. Acts 24:15.—Spurgeon, Sermons, vol. ii., No. 66. Acts 24:16.—A. W. Hare, The Alton Sermons, p. 249; Homiletic Magazine, vol. vii., p. 71.; L. Campbell, Some Aspects of the Christian Ideal, p. 29. Acts 24:24.—Three Hundred Outlines on the New Testament, p. 119. Acts 24:24, Acts 24:25.—M. Nicholson, Communion with Heaven, p. 36.

23 Chapter 23 

24 Chapter 24 

Verses 24-27
Acts 24:24-27
The Character of Felix.

Felix was not a man altogether ignorant of the religion which Paul preached; he is, on the other hand, spoken of as one who had a more perfect knowledge of that way—that is, of the religion of Christ. Felix' heart was not wholly hardened; his conscience not wholly seared; he was a man who had sinned grievously, who sinned against light and knowledge, and therefore was, so to speak, on the high road to utter hardness and blindness of heart; but he had not arrived at that condition yet—if he had he would not have trembled when Paul spoke of judgment to come. And we must also remark, that although Felix was not ignorant of the claims of the gospel, and was not utterly beyond hope as being spiritually dead, still he was able to make the warnings of St. Paul utterly useless. Felix trembled, but he did nothing more; his mind was disturbed as by the sudden gust of a storm, but there was no abiding impression, no deep, lasting effect; and so the storm passed over, and he rested in his sins unchanged. We gather these lessons from his story:—

I. Is it not a besetting sin of us all to be afraid or to be too idle to look into our consciences to examine our acts, our thoughts, our words, and see whether in each day they have been such as God will approve? Is it not, in fact, the very tendency of fallen man ever to follow the example of his first parents and hide himself from the searching eye of God?

II. Again, are there not many who listen weekly to sermons, and in them hear Christ's ministers, as Felix heard St. Paul, "concerning the faith of Christ," who yet are none the better for what they hear?

III. Again, is there nothing Felix-like in the manner in which people very often treat this warning of God, which more clearly than any human words speaks of righteousness, temperance, and a judgment to come?

IV. May we not see in Felix generally a type of want of seriousness in religion? His was a character wanting in deep solemn feeling, wanting in judgment as to the value of things, unable to see for more than a transient moment the awfulness of these thoughts, which made him tremble when they were uttered by St. Paul. Felix must for ever be a type a many within the Christian Church.

Bishop Harvey Goodwin, Parish Sermons, vol. ii., p. 182.


Reference: Acts 24:24-27.—J. Fraser, Christian World Pulpit, vol. xvii., p. 385.


Verse 25
Acts 24:25
I. Felix made two great mistakes. He did not know what constituted a convenient season, and he presumed he might repent and turn to God whenever he pleased. We are all apt to give too much weight—whether in help or hindrance—to external circumstances. It is a testimony to true religion, that almost every one will say that he hopes and means some day or other to be, if not very religious, yet certainly more religious than he is now. But then, all fancy that by-and-bye they will be in a position which will be more favourable to make a beginning. They will be holier, or their anxieties will be fewer, or their temptations will be less, or their religious advantages will be greater, or their associations in life will be more fitting, so their state of mind will be better prepared. They picture a certain future which wears a sober and almost a religious aspect, and then they call that a convenient season.

II. It is the felt willingness of God to receive us, it is the still small voice consciously heard within, it is the drawings of the secret constraining power which is the operation of the Spirit of God upon the conscience and the affections,—these make the convenient season. Where these are everything is sure to be convenient—God will make it convenient, how unlikely soever it be. Where these are not, there will be an inconvenience—an utter impossibility. All religious procrastination is an insult to the Holy Ghost. The only time to keep a resolution is the moment that it visits you; and he who does not turn to God when he is drawn, increases each time, tremendously, the risk that he will never turn at all.

J. Vaughan, Fifty Sermons, 2nd series, p. 166.


Now—not By-and-bye.

I. Men lull awakened consciences to sleep, and excuse delay in deciding for Christ by half-honest promises to attend to religion at some future time.

II. Note reasons for this attitude. (1) There is the instinctive natural wish to get rid of a disagreeable subject; (2) many think it will be time enough to think about serious things and be religious when they get older; (3) many let the impressions made on their hearts and consciences be crowded out by cares and enjoyments and pleasures and duties of this world; (4) some do not like to give up something which is inconsistent with God's love and service.

III. Delay is really decision the wrong way. It robs us of large blessings. It is gambling with a very uncertain thing—our life and its future opportunities.

A. Maclaren, A Year's Ministry, 1st series, p. 165.


References: Acts 24:25.—Spurgeon, Sermons, vol. iv., No. 171; E. Cooper, Practical Sermons, vol. ii., p. 80; Talmage, Old Wells dug Out, p. 94. Acts 24:27.—Preacher's Monthly, vol. ii., p. 249. Acts 25:8.—Ibid., vol. x., p. 57. Acts 25:9.—Ibid., vol. ii., p. 249.

25 Chapter 25 

Verse 19
Acts 25:19
I. It was essentially the worldliness of Festus which made him regard the resurrection of Christ as an idle superstition. Let us begin by inquiring in what that worldliness consisted. Worldliness—i.e., the preference of the pleasurable to the right, the visible to the invisible, the transient to the everlasting. To feel Christ's resurrection as a power in life demands spiritual sympathy with Christ. Can the selfish see the beauty of unselfishness, or the sensual the beauty of purity? It needs the sense of sin, and of the necessity of a Divine and perfect sacrifice. Does the man of the world feel these? Are not thousands of men, like Festus, simply indifferent to the whole matter? To them the life, death, and resurrection of Christ is a mere story. It may be beautiful and awaken pity; it may at times become solemn and kindle fear; but it lies in their soul's chamber carelessly admitted as true, side by side with the most ancient and exploded errors.

II. Let us consider its aspect for the earnest believer. Turn from Festus to Paul. As we have seen, all his mighty energy of devotion sprang from his belief that Christ lived. There is abundant proof that this was the great theme of his preaching. He proclaimed not the dead, but the living Saviour. (1) The resurrection of Christ was a sign of the Divinity of His teaching. (2) It was a witness to the perfectness of His atonement. (3) It was a pledge of the immortality of man. Christ died our death. He passed into the death kingdom our brother. He came again, communed with men, and then rose, bearing our nature to the Father. There was the witness to the immortal in man. Hence Paul's all-consuming zeal. The radiance of eternal life streamed on his vision through the open tomb of one Jesus, who was dead, but who, he affirmed, was alive for evermore.

E. L. Hull, Sermons, 3rd series, p. 221.


Superstition.

Here Christianity is summarily disposed of by Festus as a superstition. This is a word we are quite familiar with, and we know, in a vague sort of way, what we mean when we speak of a practice or a belief as superstitious, and it somewhat startles us to see Christianity itself dismissed by the scornful Roman as a superstition.

I. The essence of superstition is the having low views of God when it is possible to have higher; in the presence of the higher to maintain the lower. It was, for example, superstition among the Jews in the form of idolatry that was forbidden in the Second Commandment. By that commandment the Jews were forbidden to make any graven image to represent God; and the reason was that the representation of God under human or animal forms was found to debase and degrade their conceptions of God. The Second Commandment is to us a spiritual command. We must study its spirit, not its letter; and its spirit is, Thou shalt not entertain low views of God. We break it when we attribute to God the limitations and imperfections of human nature, whether those limitations or imperfections be spiritual or bodily. It was superstition in the Pharisees when they thought that God connived at their evasion of actual duties because they kept the letter of some human ordinances, when they substituted ritual for deeds of purity and kindness, when they were unjust and cruel under the name of religion. This was superstition, because it meant that their views of God were still so low that they thought it pleased Him that they should worship Him in this way. They thought that God was even such a one as themselves.

II. The evil of a low conception of God is, perhaps, the most subtle and irreparable that can befall the human spirit. Our conception of God moulds our ideal of life. Such as we think God to be, such we tend to become. "They that make them are like unto them," was said of idols and idol makers, and it is true of all conceptions of God. It is a law of human nature. It was precisely because men thought that God took pleasure in torturing men for false beliefs after they were dead that they themselves took pleasure in torturing them while they were alive. That Calvin should have condemned Servetus to the stake, that Cranmer should have signed the death warrant of Frith, are but memorable examples of the evil of holding unworthy views of God. From the fact that higher and lower views of God subsist side by side in a society or country, it becomes a question of interest what is the right attitude in presence of what seems superstition in others. The golden rule, the one absolute, supreme rule, is of course charity—a tender, sympathetic, brotherly love—neither indifference, nor contempt; the desire to raise him, and yet the resolve that while the world yet standeth we will not make our brother to offend. With such charity and sympathy as our guide, we cannot go far wrong.

J. M. Wilson, Christian World Pulpit, vol. xxx., p. 263.


References: E. L. Hull, Sermons, 3rd series, p. 221; Preacher's Monthly, vol. ii., p. 248.

26 Chapter 26 

Verse 8
Acts 26:8
The Resurrection a Fact of History.

I The fact that Christ has risen from the dead is the assumption on which St. Paul builds up all his teaching on the subject of the resurrection. It is true that we should consider more carefully than we are in the habit of doing what is involved in this. There are signs that modern religious thought stands in need of the invigorating influence of the facts on which Christian theology is constructed. St. Paul preached two facts—one, the resurrection of Christ in the body, as the firstfruits of the general resurrection of mankind; the other, the spiritual resurrection, as directly connected with the former, as flowing immediately from it. How easy would the Apostle's task comparatively have been, if he had thought it right to conceal the first fact and publish only the second! He would have pleased rather than alienated the intellectual Greek by expounding the miracle of a spiritual resurrection, if he had only consented not to press the physical resurrection of Christ—God's power over our bodies as well as souls. The Sadducee would not have interrupted his discourse, but listened on, and smiled to listen to a dream so beautiful. But St. Paul had nothing to consider but truth, and he spoke it to the end.

II. If Christ has not risen, then is your faith vain and our preaching vain. Beware of dreaming that somehow, some day, there will be a change in you from evil to good—from restlessness to rest—from sorrow to joy—while at the same time you hold it as an open question whether Christ rose again. Let us not dream that we can rise out of our dark selves, save by what St. Paul calls in no figure, but as the most literal of facts, "the power of His resurrection."

A. Ainger, Sermons, p. 195.


I. However far back the successive orders in creation may date, however dim and incalculably distant, or however comparatively recent the period of their first issue from the creative influence and however gradual the mode of it—nay, however in the course of countless myriads of centuries they may have developed, according to some conjectures from some single, original, and very inferior type—still the first production of that original and inferior type was a miracle, for nothing can come out of nothing except by an act, not of combination but of new creation; and the first appearance of that something, however imperfectly organised, was a miracle. It would seem to be an inference from this that for the performance by the Almighty of some transaction hitherto unprecedented, the only condition wanted is a competent necessity, an adequate occasion, a sufficient inducement.

II. With the competency of the occasion comes the special exercise of omnipotence. If the beneficent design of affording a life's happiness to the creature and its progeny was sufficient to evoke the exertion of omnipotence in the creation and animation of a worm, was the authentication of the sublimest hopes of mankind, the confirmation of their belief in Jesus, the revival of their confidence in immortality,—was this too small an object to demand, to deserve, to justify, to render probable the employment of almighty power in the reanimation of the Son of God? If the enjoyment of one day's life to a little insect were enough to evoke a miracle in the creation of the ephemeris, was the assurance of immortality to all mankind, the verification of the gospel, and the planting of the foundation-stone of Christianity,—was this too little to be worthy of even such a miracle, so vast, stupendous, and august as the resurrection of the Redeemer?

W. H. Brookfield, Sermons, p. 168.


I. Why should it be thought a thing incredible to us that God should raise the dead? If I am God's child, partaker of Divine nature, I have the right to say that the natural, the credible, the probable hypothesis is, that my Father would give me an immortal existence; and if I can say that, then I have the right to remind you that if revivification of the spirit of man be probable, all this mass of historical testimony that Jesus rose from the dead on Easter morning regains its old value, and that it becomes natural, credible, possible, that Jesus Christ rose from the dead.

II. What are the consequences of so momentous a belief as that? Why, first, that we believe Christ's testimony about God, that we have an eternal Father, that He so loved us as to send His only begotten Son to save us from our sins, that He would not that the vilest and weakest should perish, but that all should come to repentance. What is more credible than that message, in sight of the fact that on Easter morning Christ overcame death? Do not let any man mistake. If we let go our hold of this truth, there will necessarily follow a lowering of hope and effort in every direction. If man thinks himself to be no better than a beast, he will live the life of a beast, he will seek the joys of a beast, seeking his happiness merely in sensual gratification. If we are not immortal, how can we sustain heroic effort or prolong sacrifice? And if when we leave our beloved at the edge of the grave we have to pronounce over their insensible remains, "Vale, vale in æternum vale," then I say it is madness to encourage those deep affections of the heart, which then would become a despair and a torment. How shall we escape these terrible consequences? Simply, I believe, by clinging to Him who is the Resurrection and the Life, who has on this blessed Easter day conquered death and opened the kingdom of heaven to all believers.

Bishop Moorhouse, Christian World Pulpit, vol. xxix., p. 273.


References: Acts 26:8.—Spurgeon, Sermons, vol. xviii., No. 1067; E. G. Robinson, Christian World Pulpit, vol. xxx., p. 250; W. M. Taylor, The Gospel Miracles, p. 61; Acts 26:9.—Three Hundred Outlines on the New Testament, p. 120. Acts 26:9-11.—Preacher's Monthly, vol. viii., p. 47. Acts 26:14.—Spurgeon, Sermons, vol. iv., No. 202; Ibid., My Sermon Notes: Gospels and Acts, p. 195. Acts 26:16-20.—Christian World Pulpit, vol. xxx., No. 1774.


Verse 18
Acts 26:18
I. The object of faith is Christ. "Faith that is in Me," which is directed towards Christ as its object. Christianity is not merely a system of truths about God, nor a code of morality deducible from these. In its character of a revelation it is the revelation of God in the person of His Son. Christianity in the soul is not the belief of these truths about God, still less the acceptance and practice of these pure ethics, but the affiance and the confidence of the whole spirit fixed upon the redeeming, revealing Christ. The whole attitude of a man's mind is different, according as he is trusting a person or according as he is believing something about a person. And this, therefore, is the first broad truth that lies here. Faith has reference not merely to a doctrine, not to a system, but deeper than all these, to a living Lord,—"faith that is in Me."

II. Consider the nature and the essence of the act of faith itself. Whom we are to trust in we have seen; what it is to have faith may be very briefly stated. If the object of faith be more than truths, more than unseen realities, more than promises, if the object be a living person,—then there follows inseparably this, that faith is not merely the assent of the understanding, that faith is not merely the persuasion of the reality of unseen things, that faith is not merely the confident expectation of future good; but that faith is the personal relation of him that believes with the living Person its object—the relation which is expressed not more clearly, but perhaps a little more forcibly, to us by substituting another word, and saying, Faith is trust.

III. The power of faith. If a man believes, he is saved. Why so? Not as some people sometimes seem to fancy—as if in faith itself there were any merit. A living trust in Jesus has power unto salvation only because it is the means by which the power of God unto salvation may come into my heart.

IV. Note, finally, the guilt and criminality of unbelief. It is the will, the heart, the whole moral being, that is concerned. Why does a man not trust Jesus Christ? For one reason only, because he will not. Unbelief is criminal because it is a moral act, an act of the whole nature. Belief or unbelief is the test of a man's whole spiritual condition, just because it is the whole being, affections, will, conscience, and all, as well as the understanding, which are concerned in it; and therefore Christ, who says "Sanctified by faith that is in Me," says likewise, "He that believeth not shall be condemned."

A. Maclaren, Sermons in Manchester, 1st series, p. 167.


For us, as well as for St. Paul, were these words spoken. For us, in these far days, did that vision of exceeding brilliancy appear, which put to shame the light even of the mid-day Eastern sun; and for our sakes, as well as for his, were these words spoken, by which the whole current of his life was changed, and an entirely new future opened out before him. Remember:—

I. How light is used elsewhere in the Bible as a symbol and a type of God. From the time when the creative voice of God is heard sounding through the darkness of chaos, from the time when first the spirit of God moved upon the face of the waters, calling light into existence, down almost to the concluding words of the last page of the Book of Revelation the symbolical meanings and uses of light are scattered broadcast over the sacred page. The words of our text contain, in brief, the history of every man who attains finally to salvation. Born in darkness, it is necessary that a light from heaven should shine into a man's soul before he can be made fit to enter in through the gates into the city, or be worthy to stand in the presence of Almighty God.

II. Though from one point of view man is but a shadow which easily departeth, yet what a foreshadowing of futurity there is in the higher parts of man! What mysterious powers man finds in himself! What lessons are taught us by the marvellous capacities which a man is conscious of as existing within himself from time to time!—powers and capacities which he cannot fully understand, and which are not even at all times fully under his control, and yet are possessed of a power and a strength which at times positively startle him. Look at that impalpable thing we call a soul. Without entering on any definition of that mysterious power of existence, we can yet learn many lessons from it. We learn that there is within us, so to speak, an existence which shall live consciously through all the ages of eternity and in this life is now only very partially within our power; but within us there is a spiritual life which can be exalted or debased, conformed more to the image of God or to the image of Satan, according to our behaviour in this world, and the measure of grace given to us, and our use or abuse of that grace. There is an illumination of the heart for which all should crave. There is One, gentle in speech, tender in manner, loving in heart, who has declared Himself the enlightener of all that come to Him. It matters not to what stage of the spiritual life we have yet attained: we all need that light to guide us "ever more and more unto that perfect day." Fear not if that light seem to be long in coming. Let us be ever striving manfully towards that light, and then, though at times storms may beat upon us, yet for us, too, at length there will come the rift in the cloud, and for us at even-time it shall be light.

E. Wilberforce, Penny Pulpit, No. 697.

References: Acts 26:18.—Good Words, vol. iii., pp. 315, 317; G. Brooks, Five Hundred Outlines, p. 343.


Verse 19
Acts 26:19
The Heavenly Vision.

I. Note, first, that the heavenly vision shines for us too.

II. The vision of Christ, howsoever perceived, comes demanding obedience.

III. This obedience is in our own power to give or to withhold.

IV. This obedience may, in a moment, revolutionise a life.

A. Maclaren, The Unchanging Christ, p. 236.


Reference: Acts 26:19.—A. Macleod, Christian World Pulpit, vol. xiii., p. 360.


Verse 19-20
Acts 26:19-20
Conversion of St. Paul.

I. The conversion of St. Paul meant that he became convinced of the mission of Jesus Christ. It convinced him of that only, as he says himself, because it pleased God to reveal His Son in him, because he was brought to know that the Son of God was the Lord of his spirit and the Lord of man, and that this Son of God must be that Jesus whom he had rejected as a crucified man.

II. St. Paul's conversion was, as to its law and principle, a typical one, and the circumstances in it which are never likely to recur were designed to fix that which is universal in it more deeply in our minds. Do I mean that we all have need of a conversion such as his was? I can only answer, Wherever there is aversion, there must, I conceive, be conversion. Wherever the eye shrinks from the light, there must be some power to make it turn to the light. If we are not conscious of anything which makes us unwilling to have our deeds made manifest, I cannot admit that unconsciousness as a decisive proof that there is nothing. I rather think that those who are most desirous of truth feel most their inclination to be false, crave most for help against their falsehood. St. Paul's conversion was the joyful recognition of an Almighty Friend whom he had suspected as an enemy, and his conversion created no chasm between his earlier years and his later. It brought into unity years that had seemed to be hopelessly asunder; for now he knew that God had been with him at Tarsus, in his rabbinical studies, in his mental anguish. Periods that he would once have given the world to blot out for ever were overshadowed by a Divine love and forgiveness which made the memory of them precious to him.

III. There was a crisis in St. Paul's life. There may be a crisis in the life of every one of us. But the crisis of a fever does not determine the issue of death or of recovery. And this crisis is only the moment when we yield passively to the death which has been always stealing upon us and threatening to devour us, or put our trust in One who has undergone death that He might deliver us out of the jaws of it. Let the history of St. Paul's conversion teach us that we are to interpret repentance, "Turning to God." It is to have no other sense in our vocabulary.

F. D. Maurice, Sermons, 1st series, p. 157.


References: Acts 26:24, Acts 26:25.—T. J. Crawford, The Preaching of the Cross, p. 76. Acts 26:25.—Expository Outlines on the New Testament, p. 134; Good Words, vol. iii., pp. 186, 187; Preacher's Monthly, vol. ii., p. 106; vol. iii., p. 30; G. Brooks, Five Hundred Outlines, p. 265.


Verse 26
Acts 26:26
The Publicity of Christianity.

I. This statement, made in reference to a particular case, holds good in regard to the whole doctrine and claim of Christianity. The juggler has his secrets; the crafty man has his darkened rooms; the imposter has his hidden wires and invisible screws; whereas the truly honest teacher conceals himself behind no curtains, mutters no incoherent incantations, but walks openly in the sunny day, and shows his heart alike to the keenest reader and to the simplest child. This is precisely the case with Christianity. We are invited by Christianity to look upon disclosures as open as the sky, and to rest upon assurances which are strong and simple as the rocks. Of Christianity we may say truly, "This thing was not done in a corner." It was not done when men were asleep; it was not huddled up, lest any man should detect a flaw in the process; it was done openly; there was brightness on every side,—there was a challenge to every enemy. All this I claim as pointing an argument in support of Christianity.

II. Can any other religion show anything like this in wealth and splendour of publicity? All this publicity is but the practical side of a great argument, and applies to us in this day. Christ does not want any sneaking followers; He calls for courage, simplicity, boldness, emphasis, earnestness of tone. Christianity has a practical as well as a controversial side. Take out of your history, out of your families, out of your own individual lives, all that Christianity has done directly and indirectly, and you exhaust civilisation, you exhaust yourselves. To act, that is preaching. There is an eloquence of behaviour; there is a logic of conduct; there is a high controversy; and men of simple, pure, lustrous character win the victory.

Parker, City Temple, vol. iii., p. 217.


Verse 28
Acts 26:28
Note:—

I. Some of those hopeful and encouraging indications of character which may be found in a person who, after all, is nothing more than an almost Christian. Thus, (1) There may be a great deal of religious knowledge in such a person. This was evidently the case with Agrippa. He was a man in advance of his age. It was in no spirit of fulsome compliment, we are sure, that Paul gave as a reason for the satisfaction he felt in pleading before such a judge—"Especially because I know thee to be expert in all customs and questions which are among the Jews"; and then appealing to his acquaintance with Jewish theology to certify whether, in believing the possibility of a resurrection, he was doing more than filling up the outline of those hopes and anticipations which their twelve tribes had cherished, from the days of Abraham until that day. And so, also, it may be with us. We may be before many around us in religious intelligence, may be mighty in the Scriptures, deeply read in creeds, exact, sound in all our views of the plan of salvation; and yet, by reason of all this knowledge being unapplied—the will not being influenced by it, the affections not purified by it—may be no better Christians than Agrippa was. (2) Other qualities of head and heart will easily occur to you as both consistent with, and often specially marking, the religion of an almost Christian—such as amicableness of disposition, gentleness of temper, tastes, studies, feelings, tenderness, which, if nothing were told us to the contrary, we should be ready to conclude were hopeful indications of the Christian character. The counterfeit deceives many, and often deceives ourselves.

II. Why is it that people persuaded to go so far in the Christian life cannot be persuaded to go further? The religion of the almost Christian would go further if there were anything of sincerity in such religion as he has already. But there is not. True religion is never worth anything till you come to take some pleasure in it for itself. But this absence of love for God is not the only reason why people are satisfied to remain almost, and not altogether, Christians. There is the predominant love in the heart of something else. Little as he would like to be told it, the almost Christian might with equal truth be designated the almost idolater. The great truth that stands out everywhere in God's Word is that in the future world there are two states, and two states only. We read nothing about a middle condition—nothing about a paradise of mediocrity—nothing about a heaven for the almost saved. And so if we must fix a value on such a persuasion as Agrippa had, and such a persuasion as, it must be feared, many have with him, it must be this—that it had been better for him never to have been persuaded at all.

D. Moore, Penny Pulpit, No. 3162.

I. What were the gains of Agrippa? For a few years more he kept the glories to which he clung; he played his part of king on the world's stage, and men bowed to him the crooked hinges of the knee and paid him lip homage, and he sat in the chief place of honour at wearisome feasts, and was the principal figure in hollow court ceremonials and empty pageants of state; and then the play was over and his little day was done, and darkness of night swallowed up all, and he carried nothing away with him when he died (except indeed his sins); neither did his pomp follow him. His gains were not after all so very large, and, such as they were, they did not tarry with him long.

II. But his losses, or rather his loss? He lost himself. He had not gained the whole world—only a miserable little fragment of it, and this but for a moment, for a little inch of time; but in the grasping and gaining of this he had made that terrible loss—shipwreck—of which Christ speaks—had lost himself; in other words, had lost all. Whatever our bonds may be, it is worth the while to break them, as in the strength of Christ they can be broken. These mountains of opposition, it is worth while to cry to Him that He would make them plain. It is well worth the while. A few years hence, and it will be with every one of us as it was with King Agrippa not very long after these memorable words were uttered, and then how utterly insignificant, not merely to others but to ourselves, will it be whether we were here in high places or in low, rich or poor, talked about or obscure, whether we trod lonely paths or were grouped in joyful households of love, whether our faces were oftener soiled with tears or drest with smiles. But for us, gathered as we then shall be within the veil, and waiting for the judgment of the great day, one thing shall have attained an awful significance, shall stand out alone, as the final question, the only surviving question of our lives: Were we almost Christ's or altogether? in other words, Were we Christ's or were we not?

R. C. Trench, Sermons, New and Old, p. 11.


I. Agrippa was a king, and must have thought of the state, station, power that he would in all likelihood have to lay down if he took up the religious profession of an obscure, despised, and persecuted sect. He loved the praise of man, and thought of the taunts, the jeers, the neglect he would have to encounter from those with whose views and habits his own had heretofore been congenial. He was a proud man, and he would have to confess that for all his life he had been in the wrong, while the fishermen of Galilee were in the right. He was the friend of Cæsar, and thirty years before it had been most truly, though most insidiously, said, "If thou let this man go thou art not Cæsar's friend!" His kingdom was of this world, and the kingdom of Christ was not. Such thoughts we may imagine passing through his mind with the rapidity of instinct. He counted the cost after his fashion, but it was too great. He never adopted either the profession or the moral practice of a Christian.

II. The case of many of us resembles that of Agrippa. We remain yet to be persuaded altogether, and distinctly to adopt the active practical life which belongs to the designation we profess, and are only almost persuaded to obey the Lord of Truth at all hazards, and to adorn the gospel of charity in all things and through all difficulties. Every rational conviction of the conscience is a visitant from God—an angel sent to trouble the pool; and if it be neglected, then both the conviction and the opportunity that has awakened it must be recorded against you. Be sure of this—every neglect of such opportunities is trifling with God; and every such trifling will operate to the abatement of His long suffering, till at length the fatal sentence will be pronounced: "He is joined to idols—let him alone."

W. H. Brookfield, Sermons, p. 175.


References: Acts 26:28.—Spurgeon, Sermons, vol. xv., No. 871; R. L. Browne, Sussex Sermons, p. 127; J. Natt, Posthumous Sermons, p. 371; Preacher's Monthly, vol. ii., pp. 105, 258; vol. v., p. 105. Acts 26:29.—Sermons for Boys and Girls, p. 200; Preacher's Monthly, vol. viii., pp. 114, 184.

Acts 26
St. Paul's Defence before Agrippa.

Observe:—

I. What is the central truth of the Christian system. It is a very suggestive fact that Festus had got hold of the kernel of the whole subject, as we see in his conversation with Agrippa, when he said, "Against whom when the accusers stood up, they brought none accusation of such things as I supposed: but had certain questions against him of their own superstition, and of one Jesus, which was dead, whom Paul affirmed to be alive." Now, this can be accounted for only on the supposition that Paul had given special prominence to the resurrection of Christ. It was, and is in fact, the very keystone of the arch, and everything else depends on it.

II. What is the normal type of the Christian man. It is a man of faith. Paul's faith had a peculiar influence. He was not one of those who seek to divorce religion from life. Nay, rather, his religion was his life, and his life was his religion. The two things interpenetrated each other. Religion was the very atmosphere in which he lived and moved and had his being; and his faith regulated even the minutest details of his conduct. To be a Christian is to have faith in the living personal Saviour, Jesus Christ, and to have that faith itself a living thing pervading the conduct.

III. Observe the gate of entrance into the Christian life. This is illustrated both in Paul and in Agrippa. St. Paul was not disobedient to the heavenly vision. But now look at Agrippa. In Paul's appeal a heavenly vision had been given to him also. He is urged to accept Jesus and His salvation; but he is disobedient, and resists the appeal, either with disdain or with a twinge of conscience which makes him feel that he is doing violence to his better nature. No man becomes a Christian against his will; it is by willing to be so that he becomes a Christian, and it is over this willing that the whole battle of conversion has to be fought. The if he will is the Thermopylæ of the whole conflict, the narrow and intense hinge on which the whole matter turns—the gate into the Christian life.

IV. Observe, finally, that short of this gate of entrance, no matter whether we be near or far from it, there is no salvation. "Almost saved," if it be no more, is in the end altogether lost, and that in the most melancholy circumstances.

W. M. Taylor, Paul the Missionary, p. 425.


References: Acts 26—W. M. Taylor, The Gospel Miracles, p. 61; J. Natt, Posthumous Sermons, p. 371; Three Hundred Outlines on the New Testament, p. 1.20; R. L. Browne, Sussex Sermons, p. 127; Sermons for Boys and Girls, p. 200; Spurgeon, Sermons, vol. iv., No. 202; vol. xxx., No. 1774; vol. xv., No. 871; C. J. Vaughan, The Church of the First Days, vol. iii., p. 321; Parker, City Temple, vol. iii., p. 217; A. Maclaren, Sermons Preached in Manchester, 1863, p. 180; A. Brookfield, Sermons, p. 168; R. W. Dale, Discourses on Special Occasions, p. 179. Acts 27:1-3.—T. Gasquoine, Christian World Pulpit, vol. iii., p. 401. Acts 27:1-6.—Homiletic Magazine, vol. viii., p. 60. Acts 27:6.—A. M. Brown, Christian World Pulpit, vol. xiv., p. 184. Acts 27:13, Acts 27:14.—J. M. Neale, Sermons in a Religious House, 2nd series, vol. ii., p. 485. Acts 27:15-26.—T. Gasquoine, Christian World Pulpit, vol. iv., p. 27. Acts 27:20.—Spurgeon, Sermons, vol. xviii., No. 1070; R. D. B. Rawnsley, Village Sermons, p. 71. Acts 27:21.—G. E. L. Cotton, Sermons and Addresses in Marlborough College, p. 28. Acts 27:22.—J. O. Davies, Christian World Pulpit, vol. xxxi., p. 560.

27 Chapter 27 

Verses 24-34
Acts 27:24-34
I. God judged that St. Paul was concerned with the lives of the crew of the ship he sailed in, and gave these men their lives as a precious gift. Here we have what may be called the head and the feet of the same truth: the head—God's estimate of the value of life; the feet—man's estimate of the contempt deserved by any one who, being strong, uses his strength to benefit himself at the expense of his neighbour. The value of life on the one hand, and on the other the meanness of selfish gain, that even life itself must be quietly thrown away when compared with the meanness of saving it by selfishness.

II. And round this great truth as a fence and encircling wall, determining where it is to be practised, runs the strong enclosure of the same place and the same common object, unity and communion, through living together, typified in the ship. And how true this is! Whether we like it or not, we share largely in the fortunes and reputation of the place we live in, even as we contribute largely to it by good and evil, however loose the tie of place may be. But when it takes the ship form, that close association, which comes from all on board at the time depending on one another, and on the well-doing of the place in which they are, then, indeed, from the highest to the lowest, however discordant the mixture of persons may be, the welfare of the place is their welfare, its reputation is their reputation, and it becomes more than ever true that the lives of all belong to each other, and it is unutterable meanness for the strong to take advantage of the weak, or for the weak to endeavour to overreach the strong or not give true service in their way. In many societies, the actual safety of all as much depends on each doing his duty as in a ship. The golden rule of life is, that weakness is at once a claim on every one who is stronger. The prisoner Paul, the weakest man there, saved the whole crew.

E. Thring, Uppingham Sermons, vol. ii., p. 140.


References: Acts 27:25.—Spurgeon, Sermons, vol. xxiii., No. 1335. Acts 27:27-29.—A. G. Brown, Christian World Pulpit, vol. xxvii., p. 339. Acts 27:27-37.—T. Gasquoine, Christian World Pulpit, vol. iv., p. 35. Acts 27:29.—J. Thain Davidson, Sure to Succeed, p. 177; Christian World Pulpit, vol. iv., p. 364. Acts 27:30, Acts 27:31.—J. M. Neale, Occasional Sermons, p. 44; Homilist, vol. iv., p. 263. Acts 27:38-44.—T. Gasquoine, Christian World Pulpit, vol. iv., p. 52.


Verse 44
Acts 27:44
Safe to Land.

I. In reading the narrative of this voyage and shipwreck (1) the first impression on the mind is produced by the prisoner, the Apostle Paul. He is singularly unlike a prisoner. He is the true captain, the foremost man, evidently, on board the ship. (2) The narrative is a statement of the unconditioned freeness and the glorious fulness of Divine goodness. (3) See what an important thing in the scheme of means human responsibility is. "Except these abide in the ship, ye cannot be saved." Even the boards and the broken pieces of the ship are all parts of the Divine purposes. (4) Here we have exemplified and illustrated the mystery of the salvation of sinners for the sake of the saints. This text most solemnly illustrates to us that God has somehow set together human earnestness and human conversion.

II. "Some on boards and some on broken pieces of the ship." All means are good means which save—none are insignificant which give security. In the storm of darkness and unbelief, in the tempestuous night, it seems as if all is shipwrecked in thee, broken in pieces; and yet, see what scattered glimpses, what broken, imperfect appearances, what scattered discoveries of Jesus Christ float up and down and do at any time appear in thy spirit! Thou wilt see some if thou wilt look and watch for them. Cast thyself upon them: these are the broken planks, the most imperfect, darkest, narrowest glimpses of Christ. Many a sacred text has been the board, the broken piece of ship, on which souls have escaped safe to land.

III. God is a good Captain. If the ship is lost, He saves the crew. There is land, and all who sail in the ship are safe. Gather up all the promises which, like so many planks, have floated over and sustained on death's waves, and you will build a ship to hold the Church.

E. Paxton Hood, Dark Sayings on a Harp, p. 313.


References: Acts 27:44.—H. J. Wilmot Buxton, Waterside Mission Sermons, p. 18; Talmage, Old Wells dug Out, p. 239. Acts 28:1-6.—T. Gasquoine, Christian World Pulpit, vol. iv., p. 57. Acts 28:7-10.—Ibid., p. 93. Acts 28:11-15.—Ibid., p. 108.

28 Chapter 28 

Verse 14
Acts 28:14
We have here:—

I. The accomplishment of a long-cherished purpose by the Apostle. From an early date in his ministry his heart had been set on visiting the imperial city. Take heart then, my brother. No matter what may be the Rome on which you have set your desire, if it be but to bless and benefit your fellows and honour Christ, be sure that for you, too, there will come a day when you will be able to sympathise with Paul and Luke when they say, "So we went toward Rome."

II. We have in these words something that reminds us that Paul's purpose was not attained precisely in the way in which at one time he had expected it would be realised. One cannot read his letter to the Romans without feeling that when he wrote its chapters the Apostle did not dream of entering the imperial city as a prisoner. Now, many among us could tell of similar things in our own histories. We set our hearts on some enterprise of benevolence, or on the attainment of some post of usefulness, and we get it ultimately, but it comes to us accompanied with something else of which we had at first no thought. It is to keep us through all our efforts at the feet of Jesus, and to impel us, from first to last, to depend entirely upon Him.

III. While Paul's entrance into Rome was not quite what he at one time expected it would be, yet it really accomplished all he desired. The Jews, indeed, would not receive the truth at his lips, but he found a rich harvest among the Gentiles. And what forum even could contain the myriads to whom Paul has preached in his noble letters? And who may attempt to reckon up the millions who will yet read them in future ages, when the discourses of today shall have passed into oblivion? Yes, it is true, prisoner as he was, Paul went to Rome in the fulness of the blessing of the gospel of Christ.

W. M. Taylor, The Limitations of Life, p. 264.


Reference: Acts 28:14.—Preacher's Monthly, vol. iv., p. 45.


Verse 14-15
Acts 28:14-15
Seeds of Life.

I. The words of my text describe very simply St. Paul's entry into Rome by the Appian Way, a prisoner, nearly two thousand years ago. How much has risen and fallen in those two thousand years? Millions upon millions of men and women have come into the light of our sun and passed away also; but this fact of St. Paul's entry into Rome does not pass away. We know that he was a life-seed, carrying life; we know that that life has wrought these great changes; that life is our inheritance and lives in us, and will never die. This we know now. The clever foolishness of the most foolish knowledge-worshipper of modern times acknowledges St. Paul to have been a great power. But—how was it then at the time? how looked the seed which had so mighty a growth?

II. I have often thought St. Paul's last ten miles into Rome the most fearful contrast this world ever saw, the most splendid triumph of life matched against force and impossible mountains of evil. There is something terribly real in that single man going into the gorgeous pit of hell, which was Rome, in the sunny spring day, down the flowery slopes of the Alban hills and along the great street, and matching his spirit calmly and quietly against the crushing magnificence of temples, palaces, fortresses, legions, and empires. Truly this was a seed of life, an immortal germ, living now and ever growing, though Rome has perished and many an imperial city since 1 But then, it was only one poor prisoner. When we see any one like St. Paul, distinctly labouring for others and the good of life, we see a seed of life, and can never calculate the greatness it may be. Each and every one of us can be a seed power, can be a life able to sow itself, as part of the life of God on earth.

E. Thring, Uppingham Sermons, vol. ii., p. 353.


References: Acts 28:14, Acts 28:15.—Good Words, vol. iii., p. 255. Acts 28:15.—Preacher's Monthly, vol. vii., p. 9.


Verse 20
Acts 28:20
If we turn to inquire historically what were the elements in the Christian faith by virtue of which chiefly it worked and spread in the early days after the death of Jesus, we find one at least of the most important to have been the conviction among His followers that in Him the hope of a Messiah was fulfilled. Rather, I should say, this was the central belief round which others are grouped, either supporting it or belonging to it as consequences. Even a belief so fundamental and so influential as that in the resurrection of Jesus seems to have been viewed chiefly as proving or confirming His Messiahship. That was the aspect of the significance of the resurrection which especially struck men in the first age of the Church.

I. Many thoughtful men at the present day feel that it is impossible to find any sure basis for Theism itself, apart from belief in Christianity. And there is an unquestionable tendency now for doubters who are logical thinkers to assume purely an agnostic position. Hence the supreme importance of establishing the historical truth of the great facts of Christianity, even for the sake of belief in the existence of God. The agnostic is bound to face the question how he will account satisfactorily for the existence of Christianity. For if the gospel narrative is true, we have in this a direct proof of the existence of God and manifestation of His character.

II. What were the predominant characteristics in the conception of the Christ, which were seized upon in the faith that Jesus was the Christ, and retained still as the most essential features, even though by the fact of being applied to Jesus they were marvellously transformed? First, to say that Jesus was the Christ was to assert that in Him the heart's yearnings would find their final satisfaction. If He was the Christ, there was no need to look for another. The long vista of expectation was closed with His form. The conception of the Messiah and His reign took different shapes. Especially there is the important distinction between the representatives of portions of the Jewish Apocalyptic literature, in which He is invested with something of a supernatural glory, and the times of His coming connected more and more with a last judgment and the beginning of a new age, and on the other hand the simpler anticipations of a King who would restore the kingdom of Judah and Israel to more than the glory of the days of David and Solomon. Again, the Messiah would be in a sense altogether special, the God-appointed Saviour to deliver the nation from their enemies, their internal dissensions and sins; a King to rule over them in righteousness and peace. The stamp of God's authority would be visibly on Him, the favour of God would be manifestly with Him. Hence it was that the Jews called the Messiah "the Son of God." With this we must combine the thought of the kingdom over which He would rule. The restored and glorious kingdom of Israel and Judah was even a more universal object of hope than the Messiah. There were periods in Jewish history, such as that of the Maccabees, when there seems to have been no expectation of a personal Messiah; but even at such times the kingdom was looked for, though under another form of government. But when the expectation of a Messiah flourished, as in the time of our Lord's earthly life and before, His coming was necessarily connected with the setting up of the kingdom, and the expected character of the kingdom illustrates His character. The Kingdom of God it was called, and the Kingdom of Heaven. "The God of heaven shall set up a kingdom which shall never be destroyed: and the kingdom shall not be left to other people, but it shall break in pieces and consume all these kingdoms, and it shall stand for ever." It would be the final dispensation of Him who rules all things, permanent, sure to prevail over all human opposition. Thus to say that the work of Jesus was the bringing in of the Kingdom of God was above all to say that His work was founded upon the will of God the Eternal, strong with the strength of heaven.

V. H. Stanton, Oxford and Cambridge Journal, Dec. 4th, 1879.

References: Acts 28:24.—Spurgeon, Sermons, vol. ix., No. 516; R. D. B. Rawnsley, Village Sermons, 1st series, p. 146.


Verse 28
Acts 28:28
The Churches Warned.

Note in what points, if in any, we may claim affinity with these representatives of Judaism at the eventful epoch of its dying struggle with the infant Church.

I. They, like us, had long been in possession of exclusive privileges, and accustomed to survey without emotion the great mass of mankind deprived of them.

II. Note the influence of long-continued and exclusive privileges on the opinions and the doctrinal belief of those enjoying them. It is curious, yet melancholy, to observe, with what facility advantages possessed by a few for the good of many may come to be regarded as prerogatives belonging to the few to the entire exclusion of the many. If the Jews, with an unfinished revelation and a heavy ceremonial yoke upon their necks, could dream of an exclusive right to God's compassions, what may not we, without preventing grace, infer from our unclouded light and our unshackled freedom? And if this grand error had a tendency to vitiate their whole view of divine truth, what security have we that an analogous effect may not be realised in our experience?

III. If we are conscious of inadequate exertions and of cold affections in the great cause of missions, let us think of Israel according to the flesh, and of what he was and what he is—remember that such revolutions are still possible—that if we do not value Christianity enough to share it with the heathen, they may yet become possessed of it at our expense—nay, that while the glorious gospel is so commonly neglected and despised among ourselves, the word of this salvation is already sent unto the Gentiles, and that they will hear it—are hearing it.

J. A. Alexander, The Gospel of Jesus Christ, p. 195.


Reference: Acts 28:28.—Christian World Pulpit, vol. xxv., p. 316.

