
A Brief Introduction to Acts
2

A Brief Introduction To Acts
Sid Latham
Text:
I. Acts 1:1-11 (NASB): 1 The first account I composed, Theophilus, about all that Jesus began to do and teach, 2 until the day when He was taken up to heaven, after He had by the Holy Spirit given orders to the apostles whom He had chosen. 3 To these He also presented Himself alive after His suffering, by many convincing proofs, appearing to them over a period of forty days and speaking of the things concerning the kingdom of God. 4 Gathering them together, He commanded them not to leave Jerusalem, but to wait for what the Father had promised, “Which,” He said, “you heard of from Me; 5 for John baptized with water, but you will be baptized with the Holy Spirit not many days from now.” 6 So when they had come together, they were asking Him, saying, “Lord, is it at this time You are restoring the kingdom to Israel?” 7 He said to them, “It is not for you to know times or epochs which the Father has fixed by His own authority; 8 but you will receive power when the Holy Spirit has come upon you; and you shall be My witnesses both in Jerusalem, and in all Judea and Samaria, and even to the remotest part of the earth.” 9 And after He had said these things, He was lifted up while they were looking on, and a cloud received Him out of their sight. 10 And as they were gazing intently into the sky while He was going, behold, two men in white clothing stood beside them. 11 They also said, “Men of Galilee, why do you stand looking into the sky? This Jesus, who has been taken up from you into heaven, will come in just the same way as you have watched Him go into heaven.”
Introduction:
I. In this introduction to the book of Acts, we will treat seven issues: authorship, date, genre, theme, structure, historicity and text.
II. I offer two caveats at the beginning:
A. The above seven subjects have all been treated in book length volumes.
1. I will not try to list all the opinions out there or interact with “current scholarship.” Some positions not discussed here are worthy of consideration; others are not.
2. I will try to provide a compelling argument for the position taken.
3. The bibliography will provide a starting point for those who want to explore further. The literature on Luke-Acts is nearly endless.
B. With regard to the issues of genre, theme and structure, Acts cannot legitimately be treated in isolation.
1. A cursory examination of the prologues in Luke and Acts will demonstrate that Acts is volume two of a two volume work. (Luke 1:1-4; Acts 1:1-5)
2. We must give some consideration to Luke if we are to appreciate Acts. However, when we talk about Luke-Acts, we are talking about 25% of the New Testament!
3. It is my goal in these sections to provide a legitimate starting point for the consideration of these issues. It will be far from complete.
III. With expectations sufficiently lowered, let’s begin.
Body:
I. Authorship of Acts: The case for Luke, the physician and companion of Paul, being the author of Acts is a strong one. It rests on three pillars.
A. The “we” sections in Acts.
1. The “we” sections in Acts are found in Acts 16:10-17; 20:5-21:18; 27:1-28:16
2. By far, the simplest and most logical explanation for these sections is that they were written by the author at times when he accompanied Paul.
3. This immediately eliminates Silas, Sopater of Berea, Aristarchus, Secundus of the Thessalonians, Gaius of Derbe, Timothy, Tychicus, Trophimus, Phillip, Agabus and Aristarchus. They are all mentioned in the “we” sections of Acts and therefore could not be the Author.
4. If we look at known companions of Paul during this period (50-62 AD) not mentioned in the previous list we come up with…
a. Demas (Colossians 4:14): Demas is the least likely on this list. He is said to have abandoned Paul and his faith in 2 Timothy 4:10.
b. Aquila (1 Corinthians 16:19): Although Priscilla and Aquila were known companions of Paul, they appear to have met him in Corinth. (Acts 18:2). The first “we” section is in Acts 16:10-17.
c. Lucius, Jason and Sosipater (Romans 16:21): These are likely messengers for the churches who are sending aid to Jerusalem and therefore are not likely.
d. Epaphras (Colossians 4:12): He seems to have worked mainly in the Lycus river valley and therefore is not a likely candidate. (Colossians 1:7; 4:12-13)
e. Mark (Colossians 4:10): Mark would be an unlikely candidate for authorship. This would mean Mark penned two gospels and Acts!
f. The most likely candidates are:
1) Tertius (Romans 16:22)
2) Jesus Justus (Colossians 4:11)
3) Tychicus (Ephesians 6:21; Colossians 4:7)
4) Luke (Colossians 4:14)
5. Two things emerge from this list:
a. Lucan authorship cannot be determined solely from a comparison of New Testament texts.
b. The early tradition concerning Luke’s authorship of Acts must have arisen based on early and independent knowledge.
B. The universal tradition concerning Acts is that Luke is the author. I will let the original sources speak for themselves.
1. Irenaeus wrote in 180 AD: “Thus did the apostles simply, and without respect of persons, deliver to all what they had themselves learned from the Lord. Thus also does Luke, without respect of persons, deliver to us what he had learned from them, as he has himself testified, saying, “Even as they delivered them unto us, who from the beginning were eye-witnesses and ministers of the Word.” (Luke 1:2) (Irenaeus, Against Heresies 3.14.2)
2. In a late second century document called the Muratorian Canon we read: “Moreover, the acts of all the apostles were written in one book. For ‘most excellent Theophilus’ Luke compiled the individual events that took place in his presence — as he plainly shows by omitting the martyrdom of Peter as well as the departure of Paul from the city [of Rome]” (This is Bruce Metzgers’s translation published in The Canon of the New Testament)
3. The Anti-Marcionite Prologue to Luke probably dates from the late second century. It tells us: “Indeed Luke was an Antiochene Syrian, a doctor by profession, a disciple of the apostles: later however he followed Paul until his martyrdom, serving the Lord blamelessly. He never had a wife, he never fathered children, and died at the age of eighty-four, full of the Holy Spirit, in Boetia. Therefore --- although gospels had already been written ---- indeed by Matthew in Judaea but by Mark in Italy ---- moved by the Holy Spirit he wrote down this gospel in the parts of Achaia, signifying in the preface that the others were written before his, but also that it was of the greatest importance for him to expound with the greatest diligence the whole series of events in his narration for the Greek believers, so that they would not be led astray by the lure of Jewish fables, or, seduced by the fables of the heretics and stupid solicitations, fall away from the truth. And so at once at the start he took up the extremely necessary [story] from the birth of John, who is the beginning of the gospel, the forerunner of our Lord Jesus Christ, and was a companion in the perfecting of the people, likewise in the introducing of baptism and a companion in martyrdom. Of this disposition the prophet Malachi, one of the twelve, certainly makes mention. And indeed afterwards the same Luke wrote the Acts of the Apostles. Later the apostle John wrote the Apocalypse on the island of Patmos, and then the Gospel in Asia. (http://www.tertullian.org/fathers/anti_marcionite_prologues.htm)
4. Eusebius wrote in about 324 AD:
a. “That Paul preached to the Gentiles and laid the foundations of the churches from Jerusalem round about even unto Illyricum is evident both from his own words, Romans 15:19 and from the account which Luke has given in the Acts.” (Eusebius, Eccl. Hist. 3.4.1)
b. “But Luke, who was of Antiochian parentage and a physician by profession, and who was especially intimate with Paul well acquainted with the rest of the apostles, has left us, in two inspired books, proofs of that spiritual healing art which he learned from them. One of these books is the Gospel, which he testifies that he wrote as those who were from the beginning eyewitnesses and ministers of the word delivered unto him, all of whom, as he says, he followed accurately from the first. Luke 1:2-3 The other book is the Acts of the Apostles which he composed not from the accounts of others, but from what he had seen himself.” (Eusebius, Eccl. Hist. 3.4.7)
5. I know of no dissenting voice among the ancients. Carson, Moo and Morris state, “The tradition that Luke, a companion of Paul, was the author of the third gospel and of Acts is early and unchallenged…” (Carson, Moo and Morris, An Introduction to the New Testament, p. 186)
C. Variant readings in Acts:
1. The text of Acts 20:13 in an Armenian source reads: “But I, Luke and those who were with me went on board…” (I. Howard Marshal, Tyndale New Testament Commentaries, Acts, An Introduction and Commentary, p. 47)
2. The Western text of Acts introduces “we” into Acts 11:28.
a. This would indicate that Luke was at Syrian Antioch.
b. This is consistent with Eusebius’ statement above.
3. These variant readings are not, by themselves, conclusive. However, when taken with all of the other evidence it is difficult to deny Lucan authorship.
II. The Date of Acts: A great many dates have been suggested for Acts. Initially we will divide this discussion into two camps:
A. Second century date: A great many scholars have argued for a second century date.
1. It should be noted that this position is tied to authorship. Those who argue for a second century date are generally rejecting Lucan authorship.
2. Given the overwhelming historical evidence for Lucan authorship already stated, it seems to this student that we can set this aside as implausible.
3. I will let the evidence for an earlier date stand as further refutation of the later date.
B. First century date:
1. It is universally agreed that Luke completed Acts after 62 AD. This is the date of Paul’s imprisonment in Rome.
2. What evidence is there that Luke wrote before the end of the first century?
a. Price notes a number of possible early allusions to Acts. (Price, A Discussion of the Genre, Historicity, Date and Authorship of the Acts of the Apostles, p. 55)
1) Clement, Letter to the Corinthians (circa. 97 although some would date it later.):
a) 1 Clement 2:1:
1] “Moreover, ye were all distinguished by humility, and were in no respect puffed up with pride, but yielded obedience rather than extorted it, and were more willing to give than to receive.
2] Acts 20:35: “In everything I showed you that by working hard in this manner you must help the weak and remember the words of the Lord Jesus, that He Himself said, ‘It is more blessed to give than to receive.’”
b) 1 Clement 2:2:
1] “Content with the provision which God had made for you, and carefully attending to His words, ye were inwardly filled with His doctrine, and His sufferings were before your eyes. Thus a profound and abundant peace was given to you all, and ye had an insatiable desire for doing good, while a full outpouring of the Holy Spirit was upon you all.”
2] Acts 2:17: ‘AND IT SHALL BE IN THE LAST DAYS,’ God says, ‘THAT I WILL POUR FORTH OF MY SPIRIT ON ALL MANKIND; AND YOUR SONS AND YOUR DAUGHTERS SHALL PROPHESY, AND YOUR YOUNG MEN SHALL SEE VISIONS, AND YOUR OLD MEN SHALL DREAM DREAMS;
2) Ignatius (35-107 AD):
a) The Epistle of Ignatius to the Magnesians:
1] Seeing, then, all things have an end, these two things are simultaneously set before us — death and life; and every one shall go unto his own place. For as there are two kinds of coins, the one of God, the other of the world, and each of these has its special character stamped upon it, [so is it also here.] (Ignatius, Magn. 5:1)
2] Acts 1:25: “…to occupy this ministry and apostleship from which Judas turned aside to go to his own place.”
b) The Epistle of Ignatius to the Smyrnaeans:
1] And after his resurrection He did eat and drink with them, as being possessed of flesh, although spiritually He was united to the Father. (Ignatius, Smyrn, 3:3)
2] Acts 10:41: “not to all the people, but to witnesses who were chosen beforehand by God, that is, to us who ate and drank with Him after He arose from the dead.”
3) Barnabas (70-132 AD):
a) “…thou shalt not call things thine own; for if ye are partakers in common of things which are incorruptible, how much more [should you be] of those things which are corruptible!” (Barnabas 19:8)
b) Acts 4:32: And the congregation of those who believed were of one heart and soul; and not one of them claimed that anything belonging to him was his own, but all things were common property to them.
4) These allusions suggest a first century date.
b. The universal testimony of ancient Christians that Luke wrote Acts is probably the strongest support for a first century date.
c. When we look at the historicity of Acts it will be clear that the author is abundantly familiar with the first century situation. For reasons that we will note later this would have been difficult for a second century author
d. Luke concerns pertain to the church’s situation in the first century.
1) The inclusion of Gentiles.
2) The progress of the gospel across the Roman Empire.
C. If we accept a first century date, and I think we should, there are two positions that are taken.
1. A number of scholars who accept Lucan Authorship and a first century date argue for a date after the destruction of Jerusalem (70-90 AD). Polhill is representative of this view. The argument is as follows.
a. Acts is written after Luke.
b. Luke places a great deal of emphasis on the destruction of Jerusalem. It is perceived from this that he wrote after the destruction of Jerusalem.
c. If Luke was written first, Acts must be written after 70 AD.
d. A second argument is that Luke used Mark in the compilation of his gospel.
1) Tradition would indicate that Mark was written sometime around 65 AD.
2) By the time Luke got his hands on Mark, compiled his gospel and compiled Acts it would certainly have been after 70 AD
e. This may be right, but it is all speculative except the assertion that Acts was written after Luke. That much is clear from the prologue to Luke. (Acts 1:1-5)
2. A number of scholars who accept Lucan Authorship and a first century date argue for a date before 70 AD.
a. Some would argue that Acts was written in 63/64, because that is when Luke ended his narrative. (Reese, New Testament History, A Critical and Exegetical Commentary on the Book of Acts, pp. xxxv-xxxvi)
1) This seems overly simplistic.
2) It misses the purpose of Acts to think that Luke just quit writing.
a) He quit where he did and in the way he did because he had accomplished his inspired purpose.
b) The ending seems abrupt to us because we are fascinated with Paul. We have not listened to Luke very well if we are fascinated with Paul. He intends for us to be fascinated with Jesus Christ and His kingdom!
b. Commentators like I. Howard Marshall take a more nuanced approach but, arrive at a similar conclusion.
1) It is noted that there is no reference to the persecutions of Nero.
2) There is no acknowledgement of the destruction of Jerusalem.
3) There is no mention of Peter’s death.
4) It is concluded by Marshall, Bruce and others that Acts was written “toward 70 AD.”
c. Again much of this is speculation. Clearly, the events demand a date after about 64 AD.
1) I am agnostic about Luke’s dependence on Mark and Markan priority in general.
2) I think it likely that Luke probably completed Acts sometime around or shortly after 64 for the simple reason that I know of nothing that would require him to wait.
III. The Genre of Acts:
A. A number of Genres have been suggested for the book of Acts:
1. Historical Novel – This is the position of Richard I. Pervo in Profit With Delight: The Literary Genre of the Acts of the Apostles.
a. I will let the following argument for Acts as inspired history and the later section on the historicity of Acts stand as a refutation of this position.
b. For a thorough critique of Pervo’s position see Price, A Discussion of the Genre, Historicity, Date and Authorship of the Acts of the Apostles.
2. Biography: Charles H. Talbert is the leading proponent of this position: (The Acts of the Apostles: monograph or “bios”, in History, Literature and Society in the Book of Acts, pp. 58-72)
3. The ancient name, “The Acts of the Apostles” is itself a decision about genre.
a. There were in the ancient world, books that focused on a hero or groups of heroes. Diodorus Siculus is one such example.
b. The early Christians probably had this in mind when they designated Luke’s second volume “Acts of the Apostles.”
c. The problem with this designation is that it focuses on the men involved. I believe Luke’s focus is on God.
1) Luke is about “all that Jesus began to do and teach.”
2) Acts is about all that Jesus continued to do and teach in and through His people.
4. Limitations of such discussions:
a. There is much discussion because Acts does not precisely match this genre or that. This should not surprise us. The genres on offer are the product of human endeavor and have human concerns.
1) On the one hand divine revelation is by its very nature genre bending.
a) God speaks to us in terms we understand. He utilizes to some degree the literary conventions of His audience.
b) On another level, these conventions will be inadequate. God seeks to change us through His revelation.
1] Causes are not political or economic but spiritual.
2] Ends are not merely moral or philosophical. God intends to conform us to His image.
2) It is also argued that Acts does not precisely match the genre of Old Testament history. Luke–Acts record the fulfillment of God’s eternal purpose.
a) The Old anticipates the New. However the new is by definition new.
b) Acts records something that is unprecedented in human history. This will stretch the bounds of generic categories or any other categories for that matter.
3) This speaks to the limits of genre analysis in general.
a) It is useful inasmuch as it helps us understand the inspired writer’s goals.
b) It is limited because inspired communication is always going to exceed our expectations. This includes literary expectations. We are, after all, listening to God.
5. With that in mind, I will argue that the two most likely comparisons are…
a. Ancient Greek Historiography
b. Old Testament History
B. Ancient Greek Historiography and its Contribution to Acts:
1. No consideration of the genre of Acts can fail to deal with the Prologue to Luke and the recapitulation of that prologue in Acts.
a. Lk. 1:1-4: 1 Inasmuch as many have undertaken to compile an account of the things accomplished among us, 2 just as they were handed down to us by those who from the beginning were eyewitnesses and servants of the word, 3 it seemed fitting for me as well, having investigated everything carefully from the beginning, to write it out for you in consecutive order, most excellent Theophilus; 4 so that you may know the exact truth about the things you have been taught.
b. Acts 1:1: 1 The first account I composed, Theophilus, about all that Jesus began to do and teach,
2. Such prologues were a hallmark of Ancient historical works.
a. Josephus says in chapter 1 of Against Apion, “I SUPPOSE that by my books of the Antiquity of the Jews, most excellent Epaphroditus, have made it evident to those who peruse them, that our Jewish nation is of very great antiquity, and had a distinct subsistence of its own originally; as also, I have therein declared how we came to inhabit this country wherein we now live. Those Antiquities contain the history of five thousand years, and are taken out of our sacred books, but are translated by me into the Greek tongue. However, since I observe a considerable number of people giving ear to the reproaches that are laid against us by those who bear ill-will to us, and will not believe what I have written concerning the antiquity of our nation, while they take it for a plain sign that our nation is of a late date, because they are not so much as vouchsafed a bare mention by the most famous historiographers among the Grecians. I therefore have thought myself under an obligation to write somewhat briefly about these subjects, in order to convict those that reproach us of spite and voluntary falsehood, and to correct the ignorance of others, and withal to instruct all those who are desirous of knowing the truth of what great antiquity we really are. As for the witnesses whom I shall produce for the proof of what I say, they shall be such as are esteemed to be of the greatest reputation for truth, and the most skillful in the knowledge of all antiquity by the Greeks themselves. I will also show, that those who have written so reproachfully and falsely about us are to be convicted by what they have written themselves to the contrary. I shall also endeavor to give an account of the reasons why it hath so happened, that there have not been a great number of Greeks who have made mention of our nation in their histories. I will, however, bring those Grecians to light who have not omitted such our history, for the sake of those that either do not know them, or pretend not to know them already.” (Josephus, Against Apion, 1.1)
b. “Famous writers have recorded Rome’s early glories and disasters. The Augustan Age, too, had its distinguished historians. But then the rising tide of flattery exercised a deterrent effect. The reigns of Tiberius, Gaius, Claudius and Nero were described during their lifetimes in fictitious terms, for fear of the consequences; whereas the accounts written after their deaths were influenced by still raging animosities. So I have decided to say a little about Augustus, with special attention to his last period, and then go on to the reign of Tiberius and what followed. I shall write without indignation or partisanship; in any case the customary incentives to these are lacking. (Tacitus, The Annals of Imperial Rome, Chapter 1, Book 1)
c. Both of these writers wrote after Luke. Tacitus wrote early in the 2nd century and Josephus wrote near the close of the 1st century. However they both represent a long standing tradition if Greco-Roman historiography.
d. What are we to conclude from this?
1) Luke Timothy Johnson concludes: “The prologue to Luke’s Gospel (1:1-4) identifies his entire narrative as a form of historical writing.” (Sacra Pagina, Vol. 5, The Acts of the Apostles, p. 3)
2) Joel Green argues that there are further indications that Luke-Acts is to be seen as ancient historiography: “Luke’s two volumes evince a number of other attributes common in Greco-Roman historiography – for example a genealogical record (Luke 3:23-38); the use of meal scenes as occasions for instruction (as in Greco-Roman symposia); travel narratives; speeches; letters; and dramatic episodes, such as Jesus rejection at Nazareth (4:16-30) and Paul’s stormy voyage and shipwreck (Acts 27:1-28:14). Further, in characterizing his work as narrative (dihvghsiı), Luke qualifies his project as a long narrative of many events, for which the chief prototypes were the historiographical writings of Herodotus and Thucydides. (Green, Internal Repetition in Luke-Acts, p. 286 in History Literature and Society in the Book of Acts, Ben Witherington, ed.)
3) It is clear that Luke intends to record what really happened.
a) This does not mean that he intends to record everything that happened. He is selective. We should remember that his selection is inspired.
b) This does not mean that he will write history the way a modern historian would. (That is not to say that Luke is less accurate than modern historians. Indeed, it could be easily demonstrated that he is more accurate than a great many modern historians.)
c) It does mean that “having investigated everything carefully from the beginning,” he intends to convey “the exact truth.” (Luke 1:3-4)
C. Old Testament History and its Contribution to Acts:
1. Many scholars have noted that Acts does not precisely match ancient historiography.
2. This should not surprise us given the fact that Luke is writing a history of what God has done.
a. I will argue below that Luke-Acts is a fulfillment narrative.
b. This is shown in a couple of ways.
1) Luke-Acts constantly points out that the events being recorded are a fulfillment of scripture
a) Luke 3:4; 4:21; 7:27; 18:31; 20:17; 21:21-22; 22:37; 24:25, 44, 46
b) Acts 1:16, 20; 2:15-21; 3:18, 24; 7:51-53; 13:27-29, 33-35, 40-41; 15:15-18; 28:25-27
2) Luke uses Old Testament parallels.
a) Jesus’ temptation mirrors the experience of Israel. (Luke 4:1-13)
b) The rejection of Jesus mirrors Israel’s rejection of the prophets. (Luke 4:24-27)
c) The rejection of the apostles mirrors the rejection of the Old Testament prophets. (Acts 7:51-52; 28:25-27)
d) This is a small sampling of many such parallels.
3. It is evident from this that Luke-Acts has at least three points of contact with Old Testament history.
a. Luke-Acts fulfills Old Testament history. 2 Samuel 7:12-16 is fulfilled in Jesus.
b. Luke-Acts mirrors Old Testament history. We have seen instances of this above.
c. Luke-Acts is shaped like Old Testament history.
1) Joshua begins with a promise and ends with fulfillment of that promise.
a) Joshua 1:2-3: 2”Moses My servant is dead; now therefore arise, cross this Jordan, you and all this people, to the land which I am giving to them, to the sons of Israel. 3”Every place on which the sole of your foot treads, I have given it to you, just as I spoke to Moses.”
b) Joshua 21:43-45: 43So the LORD gave Israel all the land which He had sworn to give to their fathers, and they possessed it and lived in it. 44And the LORD gave them rest on every side, according to all that He had sworn to their fathers, and no one of all their enemies stood before them; the LORD gave all their enemies into their hand. 45Not one of the good promises which the LORD had made to the house of Israel failed; all came to pass.
2) Likewise, Acts begins with a promise and ends with fulfillment.
a) Acts 1:7-8: 7He said to them, “It is not for you to know times or epochs which the Father has fixed by His own authority; 8but you will receive power when the Holy Spirit has come upon you; and you shall be My witnesses both in Jerusalem, and in all Judea and Samaria, and even to the remotest part of the earth.”
b) Acts then records this progression of the gospel witness all the way into Rome. (Acts 28:30-31)
D. To sum up, the genre of Luke informs us of his intent in two important ways.
1. Luke is a historian. He seeks to write in such a way that his readers will “know the exact truth about the things [they] have been taught.” (Luke 1:4)
2. Luke is writing salvation history. Like the inspired Old Testament historians Luke wants to covey to us the divine causes and purposes of what is happening.
IV. The Theme of Acts:
A. The great challenge is to reduce Acts or more properly Luke-Acts to a single theme that adequately explains the great variety of material.
B. Fortunately, Luke gives us a great deal of help in this regard.
1. Luke 1:1-4: 1Inasmuch as many have undertaken to compile an account of the things [fulfilled] among us, 2just as they were handed down to us by those who from the beginning were eyewitnesses and servants of the word, 3it seemed fitting for me as well, having investigated everything carefully from the beginning, to write it out for you in consecutive order, most excellent Theophilus; 4so that you may know the exact truth about the things you have been taught.
2. Two things should be noted:
a. While the NASB says that Luke has compiled “…an account of the things accomplished among us…” Fulfilled is the idea.
1) A number of translations have recognized this. (ASV, LEB, NIV, NKJV, RV)
2) Joel Green makes the following comment in this regard,
a) “Luke’s purpose is hermeneutical. He is not hoping to prove something happened, but rather to communicate what these events signify.” (Green, Internal Repetition in Luke-Acts, p. 288 in History Literature and Society in the Book of Acts, Ben Witherington, ed.)
b) Green goes on to observe, “Luke is concerned above all to demonstrate that the events he has narrated continue as its fulfillment the story of the realization of God’s redemptive aim.” (Ibid.)
3) Luke immediately shows us how the events he relates are a fulfillment of God’s purpose as it is revealed in the Old Testament.
a) Luke highlights the similarities between Zacharias and Elizabeth and Abraham and Sarah. (Luke 1:6-7)
b) Luke does it by showing that John will fulfill what was spoken by Malachi the prophet. (Luke 1:17; Malachi 4:6)
c) It is further emphasized in the angelic proclamation to Mary: “He will be great and will be called the Son of the Most High; and the Lord God will give Him the throne of His father David…” (Luke 1:32; 2 Samuel 7:12-16)
d) We could go on this way almost indefinitely.
b. Luke’s gospel ends on the same note it began.
1) Luke 24:25-27: 25And He said to them, “O foolish men and slow of heart to believe in all that the prophets have spoken! 26“Was it not necessary for the Christ to suffer these things and to enter into His glory?” 27Then beginning with Moses and with all the prophets, He explained to them the things concerning Himself in all the Scriptures.
2) Luke 24:44-47: 44Now He said to them, “These are My words which I spoke to you while I was still with you, that all things which are written about Me in the Law of Moses and the Prophets and the Psalms must be fulfilled.” 45Then He opened their minds to understand the Scriptures, 46and He said to them, “Thus it is written, that the Christ would suffer and rise again from the dead the third day, 47and that repentance for forgiveness of sins would be proclaimed in His name to all the nations, beginning from Jerusalem.
a) This last statement is of immense importance for our study.
b) It is written… that repentance for forgiveness of sins would be proclaimed in His name to all the nations, beginning from Jerusalem.
c) This encompasses the events of Acts as well as the events recorded in Luke.
d) It signals the reader that both Jesus’ death burial and resurrection and the subsequent proclamation are a fulfillment of the things written.
e) This prepares the reader for Acts.
C. The theme of Acts continues to be fulfillment
1. Luke continues to emphasize fulfillment in the book of Acts in a number of important ways.
a. Luke emphasizes fulfillment in the speeches in Acts.
1) Peter’s first sermon (Acts 2:16-21, 25-31, 33-35)
2) Peter’s second sermon (Acts 3:18, 22-23, 25)
3) Peter’s sermon to the Council (Acts 4:11)
4) Stephen’s sermon: The entire sermon points to Christ. This conclusion is highlighted in Acts 7:52
5) Peter’s sermon to Cornelius (Acts 10:43)
6) Paul’s sermon in Pisidian Antioch (Acts 13:23, 27, 32-35)
7) Paul before Agrippa (Acts 26:6-8, 22-23, 26-27)
8) This list is not exhaustive.
b. Luke emphasizes fulfillment in Acts by constantly reminding us that what happened must be.
1) Acts 2:23: this Man, delivered over by the predetermined plan and foreknowledge of God, you nailed to a cross by the hands of godless men and put Him to death.
2) Acts 4:27-28: 27or truly in this city there were gathered together against Your holy servant Jesus, whom You anointed, both Herod and Pontius Pilate, along with the Gentiles and the peoples of Israel, 28 do whatever Your hand and Your purpose predestined to occur.
3) Acts 5:38-39: 38“So in the present case, I say to you, stay away from these men and let them alone, for if this plan or action is of men, it will be overthrown; 39 but if it is of God, you will not be able to overthrow them; or else you may even be found fighting against God.”
4) Acts 17:2-3: 2And according to Paul’s custom, he went to them, and for three Sabbaths reasoned with them from the Scriptures, 3 explaining and giving evidence that the Christ had to suffer and rise again from the dead, and saying, “This Jesus whom I am proclaiming to you is the Christ.”
5) Acts 17:30-31: 30“Therefore having overlooked the times of ignorance, God is now declaring to men that all people everywhere should repent, 31because He has fixed a day in which He will judge the world in righteousness through a Man whom He has appointed, having furnished proof to all men by raising Him from the dead.”
6) Acts 21:14: And since he would not be persuaded, we fell silent, remarking, “The will of the Lord be done!”
7) Acts 22:14: “And he said, ‘The God of our fathers has appointed you to know His will and to see the Righteous One and to hear an utterance from His mouth.
8) Acts 27:24: “saying, ‘Do not be afraid, Paul; you must stand before Caesar; and behold, God has granted you all those who are sailing with you.’”
9) Again, a great many other passages could be added. (Acts 1:7, 16, 21; 3:21; 4:12; 9:16; 14:22; 23:11)
c. Luke emphasizes fulfillment by highlighting the parallels between Jesus and His disciples
1) The beginning of Jesus’ ministry and the beginning of the church:
a) The Spirit descends on…
1] Jesus (Luke 3:21-22)
2] The church. (Acts 2:1-13)
b) They are baptized. (Luke 3:21; Acts 2:41)
2) The experience of Jesus and the experience of churches:
a) The Jews stir up the Gentiles to kill Jesus. (Luke 23:1-25)
b) Christians have a similar experience in Acts. (Acts 13:50; 14:2-6; 17:5, 13; 18:12-13)
3) Jesus and Stephen:
a) Challenged those in the synagogue to repent. (Luke 4:16-31; Acts 7:51-53)
b) Called on God to receive his spirit. (Luke 23:46; Acts 7:59)
c) Forgave those who killed him. (Luke 23:34; Acts 7:60)
4) Jesus and Paul:
a) Both purpose to go to Jerusalem. (Luke 9:51; Acts 19:21)
b) There are predictions about what will happen in Jerusalem.
1] Jesus (Luke 13:33; 18:31-33)
2] Paul (Acts 20:22-23; 21:4, 10-12)
c) Jesus and Paul both go into the temple. (Luke 19:45-48; Acts 21:26-29)
d) Paul’s experience mirrors Jesus’ experience.
1] Paul is seized by the Jews. (Acts 21:27-30; cf. Luke 22:47-54)
2] He is handed over to the Gentiles (Acts 21:31-32; cf. Acts 21:11; Luke 23:1)
3] After Paul makes his defense the crowd begins to shout, “Away with such a fellow from the earth, for he should not be allowed to live!” (Acts 22:22; cf. Luke 23:21)
4] Later the Roman Governor will present Him before Herod Agrippa (Acts 25:22ff; cf. Luke 23:8-12)
5] Paul goes through an ordeal that results in the triumph of the Kingdom.
5) This too, is a partial list.
2. The shape that this fulfillment will take is signaled in the prologue.
a. The Resurrection: This is seen in two distinct ways. (Acts 1:3)
1) The Resurrection of Jesus is proclaimed. (Acts 1:22; 2:24, 32; 3:15, 26; 4:10, 33; 5:30; 10:39-40; 13:29-30, 33-34; 17:18, 31-32)
2) The Resurrection is the hope of Christians. (Acts 4:2; 23:6-8; 24:14-16, 20-21; 26:6-8; 28:20)
b. The Holy Spirit will be poured out. (Acts 1:5)
1) The Holy Spirit plays a huge role in Acts. (Acts 2:4, 33, 38; 4:8, 31; 5:32; 6:5; 7:51, 55; 8:17; 9:17, 31; 10:44-47; 11:15-16, 24; 13:2-4, 9, 52; 15:8, 28; 16:6; 19:2-6; 20:23, 28; 28:25)
2) No understanding of Acts that neglects the Holy Spirit can be correct!
c. God will restore the Kingdom. (Acts 1:6) This is seen in the various references to David.
1) Jesus is the Davidic King. (Acts 2:35-34; 13:34-37)
2) Christians, including Gentiles are the new Israel. (Acts 15:15-18)
d. You will be my witnesses in Jerusalem, and in all Judea and Samaria, and even to the remotest part of the earth. (Acts 1:8)
1) The entire book serves to fulfill this.
2) It is significant that Paul can speak about the gospel that “has come to you, just as in all the world.” (Colossians 1:6)
e. He was taken up. (Acts 1:9; 2:25, 33-34; 5:31; 7:55-56)
1) This theme of Jesus’ ascension to the throne is seen in His power.
2) It is Jesus who gives the Holy Spirit. (Acts 2:33)
3) It is Jesus who heals and works miracles. (Acts 3:6; 4:30; 9:34; 16:18; 19:13)
4) It is Jesus who protects. (Acts 18:9-10; 23:11)
f. He will come again. (Acts 1:11; 3:19-21; 4:2; 10:42; 17:31; 23:6-8; 24:14-16, 20-21; 26:6-8; 28:20)
3. This is, of course incomplete. There are a number of other ways in which Disciples fulfill the example and teaching of Jesus. A few that would reward further study are:
a. Prayer: This is a significant theme in Luke-Acts. Clearly Christians fulfill much of what Jesus did and taught.
b. The use of material possessions is important in Luke-Acts.
1) Judas, Ananias and Sapphira, and Simon the Magician all demonstrate wrong attitudes.
2) Barnabas, the Christians in Jerusalem, and the Christians in Antioch all demonstrate the values that Jesus lived and taught in Luke.
c. The inclusion of outsiders.
1) Jesus healing a Centurion’s servant in Luke 7 and Peter preaching to a Centurion in Acts 10 come immediately to mind.
2) Many other instances could be added.
4. Acts demonstrates how Jesus’ teaching, example and purpose are fulfilled in and through His disciples. As such this narrative defines us as God’s people.
V. The Structure of Acts:
A. There is very little agreement on the structure of Acts.
1. It is difficult even to find consensus on the extent of the prologue.
a. Some would argue for verses 1-2. (e. g. Polhill, Wiens)
b. Some would argue for verses 1-5. (e. g. Marshall, Bruce, Stott and Reese)
c. Some would argue for 1-11. (e. g. (e. g. Bock, Johnson and Williams)
2. This is simply a sampling of the diversity of opinions that runs through the book of Acts.
B. With that diversity in mind there are some structural arrangements that are typical.
1. One is Character based.
a. The Acts of Peter. (Acts 1-12)
b. The Acts of Paul. (Acts 13-28)
c. I believe this is flawed for a couple of reasons.
1) It does not adequately explain the diversity of material in Acts.
2) It places the focus of Acts on Peter and Paul instead of Jesus.
2. Another commonly recognized structure is based on the “progress reports” or “summary statements” in Acts. These statements are found in Acts 6:7; 9:31; 12:24; 16:5; 19:20. Carson, Moo and Morris propose just such a structure. (An Introduction to the New Testament, pp. 181-185)
a. Prologue: Foundation for the church and its mission. (Acts 1:1-2:41)
b. The church in Jerusalem (Acts 2:42-6:7)
c. Wider horizons for the church: Stephen, Samaria and Saul (Acts 6:8-9:31)
d. Peter and the first Gentile convert (Acts 9:32-12:24)
e. Paul turns to the Gentiles (Acts 12:25-16:5)
f. Further penetration into the Gentile world (Acts 16:6-19:20)
g. On to Rome (Acts 19:21-28:31)
h. This arrangement has a great deal to recommend it and the repetitive feature of the statements are certainly a valid indication of Luke’s overall structure.
3. Another common structural arrangement is derived from Acts 1:8. “…you shall be My witnesses both in Jerusalem, and in all Judea and Samaria, and even to the remotest part of the earth.”
a. I believe this structure has much to recommend it.
b. It places the emphasis on the progress of the kingdom instead of the personalities involved.
1) This works better with the theme of Acts.
2) It also does a better job of explaining the content of Acts in general and the end of Acts in particular.
a) If Luke’s concern is Paul, then the ending of the book is strange indeed.
b) If Luke’s concern is the triumph of the kingdom of God over the kingdoms of men through the gospel, then the ending makes perfect sense.
3) Luke has used geography for theological ends in His gospel.
a) Luke 9:51 is a widely recognized turning point in Luke. As Jesus moves toward Jerusalem the death burial and resurrection overshadows everything.
b) When Luke signals a geographic progression at the beginning of his book and then makes a geographic destination a focal point at the end of the book, we need to pay attention.
c) What follows is a proposed structure of Acts. It is meant as the beginning of a conversation and not as the final answer to a question.
C. Below is a proposed outline based on Acts 1:8
1. The Power of the Presence of God in Jerusalem. (Acts 1:1-7:60)
a. Jesus the great King (Acts 1:1-2:47)
1) Prologue: commission and ascension (Acts 1:1-11)
2) The preparation of the new Israel. (Acts 1:12-26)
3) The pouring out of the Spirit and the proclamation of the kingdom (Acts 2:1-41)
4) Summary/fulfillment statement: The character of the kingdom (Acts 2:42-47)
b. Jesus the great Prophet (Acts 3:1-4:35)
1) A miracle in the temple (Acts 3:1-10)
2) The proclamation of Jesus as the great prophet (Acts 3:11-26)
3) Peter and John arrested for their proclamation. (Acts 4:1-22)
4) Prayer and empowerment. (Acts 4:23-31)
5) Summary/fulfillment statement: The character of those who heed the Prophet (Acts 4:32-35)
c. A holy God in the midst of a holy people. (Acts 4:36-5:32)
1) Barnabas vs. Ananias and Sapphira: The holy and the unclean. (Acts 4:36-5:11)
2) Summary/fulfillment statement: God’s presence is seen in the midst of a holy people. (Acts 5:12-16)
3) God’s presence provokes jealousy. (Acts 5:7-42)
4) God is glorified.
a) God is glorified through His people. (Acts 6:1-7) Note particularly Acts 6:7.
b) Stephen: God is glorified through sacrifice and rejection. (Acts 6:8-7:60) Note particularly Acts 7:55-56.
d. It seems to me that a temple motif runs throughout this section.
2. Persecution moves the Gospel throughout all Judea and Samaria. (Acts 8:1-12:24)
a. Persecution spreads the word. (Acts 8:1-4)
1) The idea that the actions of men against God actually realize God’s purpose was set forth in Acts 4:25-28.
2) This also serves to parallel the experience of the disciples with that of Jesus.
b. The gospel in Samaria. (This is in direct fulfillment of Acts 1:8)
1) Philip takes the gospel to Samaria. (Acts 8:5-13)
2) The Apostles bestow the Holy Spirit on the Samaritan Christians. (Acts 8:14-24) This parallels the Jerusalem church.
a) The Spirit works among them.
b) Those that have a “different spirit” are disciplined. (cf. Acts 5:1-11)
3) The gospel spreads throughout Samaria. (Acts 8:25)
c. The Gospel throughout Judea.
1) Philip takes the Gospel to a marginalized God-fearer. (Acts 8:26-50)
a) Eunuchs were one of the classes of prohibited people. (Deuteronomy 23:1)
b) This is a fulfillment of Isaiah 56:1-5.
2) The Gospel converts the leading opponent of the church (Acts 9:1-31)
a) Paul hears the Gospel. (9:1-19a)
b) Paul proclaims the Gospel. (9:19b-22)
c) The persecutor becomes the persecuted (9:23-30)
d) The church is at peace and the Gospel spreads. (9:31)
1] Once again the power of the gospel and the sovereignty of God is on display.
2] The one who resisted becomes a vehicle for realizing God’s purposes.
3] Those purposes are spelled out in Acts 9:15-16 and fulfilled throughout the remainder of the book.
3) The Power of God is demonstrated east of Jerusalem.
a) A paralytic is healed in Lydda. (cf. Luke 5:17-26)
b) A woman is raised from the dead in Joppa. (cf. Luke 7:12-16)
1] Both miracles are resurrections.
2] Both are for the benefit of widows.
3] Both result in greater belief in the Lord.
d. The Gospel is proclaimed to a Gentile. (Acts 10:1–11:18)
1) Two Visions Concerning the Gentiles (Acts 10:1-23)
a) Cornelius sees a vision from God. (Acts 10:1-8)
b) Peter sees a vision from God. (Acts 10:9-23a)
2) Peter Preaches in the Home of Cornelius. (Acts 10:23b-48)
a) The events here obviously mirror what happened at Jerusalem in Acts 2.
1] Pouring out of the Spirit.
2] Speaking in tongues.
3] Proclamation of the gospel.
4] Baptized in the name of Jesus Christ.
b) Notice that Peter asserts that the inclusion of the Gentiles is a fulfillment of scripture. (Acts 10:43)
3) Peter Defends the Gentile Mission in Jerusalem. (Acts 11:1-18)
e. The Gospel spreads to Syrian Antioch. (Acts 11:19-30)
1) This represents a further geographic progression for the gospel.
2) Note that the church in Antioch mirrors the church in Jerusalem.
a) A large number turn to the Lord. (11:21 / 2:41)
b) More are added. (11:24 / 2:47)
c) They share with those who have need. (11:29 / 2:44-45)
3. The Power of the Presence of God to the Remotest Part of the Earth. (Acts 12:25-28:31)
a. What God has done among the Gentiles (Acts 12:25-15:35)
1) The Gospel begins to spread in the Gentile world. Acts 13:1-14:28
a) Paul and Barnabas preach on Paphos. (Acts 13:1-12)
b) Paul and Barnabas preach in Pisidian Antioch (Acts 13:13-52)
c) The gospel is proclaimed in Iconium. (Acts 14:1-7)
d) The gospel is proclaimed in Lystra. (Acts 14:8-20a)
e) The return trip: preaching the gospel and strengthening churches. (Act 14:20b-28)
2) The meeting in Jerusalem concerning Gentile disciples (Acts 15:1-35)
a) The debate concerning the Gentiles. (Acts 15:1-21)
1] The spread of the Gospel to the Gentiles is the work of God and not men. (Acts 15:4, 7-8, 12)
2] The spread of the Gospel to the Gentiles is in fulfillment of the scriptures. (Acts 2:15-18; cf. Amos 9:11-12)
b) The letter sent to the churches. (Acts 15:22-34)
c) The gospel spreads. (Acts 15:35)
b. The churches were being strengthened and were increasing in number daily. (Acts 15:36-19:20)
1) The Advance of the Gospel throughout Macedonia and Achaia. (Acts 15:36-18:22)
a) A decision to preach and a sharp dispute. (Acts 15:36-41) This may seem less than ideal, but it furthers the spread of the gospel.
b) Paul chooses another companion and returns to the churches in Asia Minor. (Acts 16:1-5) The churches grow in consequence.
c) Divine guidance on Paul’s journey (Acts 16:6-10)
1] Paul is divinely instructed to go this way, however, he meets with resistance at every turn.
2] This resistance continues to further the gospel. It also resembles Jesus’ experience in Luke.
d) Paul preaches in Philippi. (Acts 16:11-40)
e) Paul preaches in Thessalonica (Acts 17:1-9)
f) Paul Preaches in Berea. (Acts 17:1-15)
g) Paul preaches in Athens (Acts 17:16-34)
h) Paul preaches in Corinth. (Acts 18:1-17)
i) Paul returns to Antioch and begins a new effort. (Acts 18:18-22)
2) The Advance of the Gospel throughout Asia. (Acts 18:24-19:20)
a) Apollos preaches and learns in Ephesus. (Acts 18:24-28)
b) Paul preaches in Ephesus. (Acts 19:1-20) There are two statements here of great significance:
1] This took place for two years, so that all who lived in Asia heard the word of the Lord, both Jews and Greeks. (Acts 19:10)
2] So the word of the Lord was growing mightily and prevailing. (Acts 19:20)
c. Following Jesus through Jerusalem to Rome. (Acts 19:21-28:31)
1) This may appear to be a strange break.
a) Acts 19:21 parallels Luke 9:51:
1] Now after these things were finished, Paul purposed in the Spirit to go to Jerusalem after he had passed through Macedonia and Achaia, saying, “After I have been there, I must also see Rome.” (Acts 19:21)
2] When the days were approaching for His ascension, He was determined to go to Jerusalem; (Luke 9:51)
b) This in turn sets up a series of parallels that is essential to understanding the remainder of Acts.
1] There are predictions about what will happen in Jerusalem.
a] Jesus (Luke 13:33; 18:31-33)
b] Paul (Acts 20:22-23; 21:4, 10-12)
c] Paul’s declaration is significant: “What are you doing, weeping and breaking my heart? For I am ready not only to be bound, but even to die at Jerusalem for the name of the Lord Jesus.” (Acts 21:13)
2] Jesus and Paul both go into the temple. (Luke 19:45-48; Acts 21:26-29)
3] Paul’s experience mirrors Jesus’ experience.
a] Paul is seized by the Jews. (Acts 21:27-30)
b] He is handed over to the Gentiles (Acts 21:31-32; cf. Acts 21:11)
c] After Paul makes his defense the crowd begins to shout, “Away with such a fellow from the earth, for he should not be allowed to live!” (Acts 22:22)
d] Later the Roman Governor will present Him before Herod Agrippa (Acts 25:22ff)
e] He goes through an ordeal that results in the triumph of the Kingdom.
2) This final section is broken down as follows:
a) The Road to Jerusalem: (Acts 19:21-21:14)
1] Paul purposes to go to Jerusalem. (Acts 19:21-22)
2] Resistance and protection in Ephesus anticipates Jerusalem (Acts 19:23-41)
3] Moving toward Jerusalem (Acts 20:1-16) Notice the death burial and resurrection theme in this section.
4] Paul exhorts the Ephesian elders at Miletus. (Acts 20:17-38)
5] Paul is warned concerning Jerusalem. (Acts 21:1-14)
b) Paul in Jerusalem and Caesarea:
1] Paul greets the brethren in Jerusalem. (Acts 21:15-25)
2] Paul is arrested in the Temple. (Acts 21:26-22:29)
3] Trial 1: Paul stands before the council. (Acts 22:30-23:11)
4] Paul is moved from Jerusalem to Caesarea. (Acts 23:12-35)
5] Trial 2: Paul stands before Felix. (Acts 24:1-27)
6] Trial 3: Paul stands before Festus and appeals to Caesar. (Acts 25:1-12)
7] Trial 4: Paul stands before King Agrippa. (Acts 25:13-26:32)
c) To Rome and victory!
1] The sea voyage to Malta (Acts 27:1-44)
2] Paul at Malta (Acts 28:1-10)
3] Paul in Italy (Acts 28:11-31)
a] The ending has challenged students of Acts.
b] It is not about Paul it is about the conquest of the kingdom of God.
c] The final statement is one of triumph in suffering.
1} And he stayed two full years in his own rented quarters and was welcoming all who came to him, preaching the kingdom of God and teaching concerning the Lord Jesus Christ with all openness, unhindered. (Acts 28:30-31)
2} This is the gospel realized in the life of Paul and all who follow Jesus.
VI. The Historicity of Acts:
A. Good historians in the ancient world were as concerned with truth as we are. A couple of quotes from Thucydides are in order.
1. On the whole, however, the conclusions I have drawn from the proofs quoted may, I believe, safely be relied on. Assuredly they will not be disturbed either by the lays of a poet displaying the exaggeration of his craft, or by the compositions of the chroniclers that are attractive at truth’s expense; the subjects they treat of being out of the reach of evidence, and time having robbed most of them of historical value by enthroning them in the region of legend. Turning from these, we can rest satisfied with having proceeded upon the clearest data, and having arrived at conclusions as exact as can be expected in matters of such antiquity. (Thucydides, The History of the Peloponnesian War, Book 1, Chapter 1)
2. Concerning the speeches he records: “With reference to the speeches in this history, some were delivered before the war began, others while it was going on; some I heard myself, others I got from various quarters; it was in all cases difficult to carry them word for word in one’s memory, so my habit has been to make the speakers say what was in my opinion demanded of them by the various occasions, of course adhering as closely as possible to the general sense of what they really said. And with reference to the narrative of events, far from permitting myself to derive it from the first source that came to hand, I did not even trust my own impressions, but it rests partly on what I saw myself, partly on what others saw for me, the accuracy of the report being always tried by the most severe and detailed tests possible.” (Thucydides, The History of the Peloponnesian War, Book 1, Chapter 1)
B. Luke is an excellent historian.
1. Christopher Price documents the historical accuracy of Acts extensively. Below are a few examples. (A Discussion of the Genre, Historicity, Date and Authorship of the Acts of the Apostles, pp. 20-53)
a. Luke’s familiarity with Jewish culture and practice:
1) The time of prayer in the temple:
a) Now Peter and John were going up to the temple at the ninth hour, the hour of prayer. (Acts 3:1)
b) “And any one may hence learn how very great piety we exercise towards God, and the observance of his laws, since the priests were not at all hindered from their sacred ministrations by their fear during this siege, but did still twice a-day, in the morning and about the ninth hour, offer their sacrifices on the altar…” (Josephus, Antiquities of the Jews, 14.4.3)
2) The presence of David’s tomb:
a) “Brethren, I may confidently say to you regarding the patriarch David that he both died and was buried, and his tomb is with us to this day. (Acts 2:29)
b) He was buried by his son Solomon, in Jerusalem, with great magnificence, and with all the other funeral pomp which kings used to be buried with; moreover, he had great and immense wealth buried with him, the vastness of which may be easily conjectured at by what I shall now say; for a thousand and three hundred years afterward Hyrcanus the high priest, when he was besieged by Antiochus, that was called the Pious, the son of Demetrius, and was desirous of giving him money to get him to raise the siege and draw off his army, and having no other method of compassing the money, opened one room of David’s sepulcher, and took out three thousand talents, and gave part of that sum to Antiochus; and by this means caused the siege to be raised, as we have informed the reader elsewhere. Nay, after him, and that many years, Herod the king opened another room, and took away a great deal of money, and yet neither of them came at the coffins of the kings themselves, for their bodies were buried under the earth so artfully, that they did not appear to even those that entered into their monuments. But so much shall suffice us to have said concerning these matters. (Josephus, Antiquities of the Jews, 7.15.3)
b. Luke’s familiarity with the Roman political situation
1) Achaia is ruled by a proconsul:
a) But while Gallio was proconsul of Achaia, the Jews with one accord rose up against Paul and brought him before the judgment seat, (Acts 18:12)
b) This is confirmed by an inscription discovered at Delphi. (Polhill, The New American Commentary, Acts, p. 387)
2) The “leading man” at Malta.
a) Now in the neighborhood of that place were lands belonging to the leading man of the island, named Publius, who welcomed us and entertained us courteously three days. (Acts 28:7)
b) Again this title is confirmed by inscriptions found in Malta. (Polhill, The New American Commentary, Acts, p. 533)
3) This kind of precision with regard to political leaders was very difficult. The situation was fluid and varied.
a) There were client kings.
b) Even those areas under direct Roman rule were neither uniform nor static.
2. This is but a brief sampling of what could be multiplied many times over. Luke’s knowledge of politics, culture, religion and geography is of the first order
a. Sir William Ramsey, who initially felt that the book of Acts had no historical value, concluded after careful investigation that “…Luke’s history is unsurpassed in respect of its trustworthiness.” (Ramsey, The Bearing of Recent Discovery on the Trustworthiness of the New Testament, Chapter 6)
b. For more information on this issue consult the works cited by Price and Ramsey.
VII. The Text of Acts:
A. The text of Acts presents a unique problem for New Testament textual critics. There are two distinct textual traditions for Acts.
1. The Alexandrian text is the basis of all modern English translations of Acts. The primary support for the Alexandrian text is found in the following uncial manuscripts:
a. a – Codex Sinaiticus. (330-360 AD)
b. B – Codex Vaticanus (325-350 AD)
2. The Western Text is about 10% longer than the Alexandrian text.
a. The primary support for the Western text is Uncial 05, D or Codex Bezae (circa 400 AD)
b. Some of the Western witnesses are very early. (Polhill, New American Commentary, Acts, p. 40)
1) P38 is an early fragmentary papyrus manuscript dated in the early 3rd century.
2) P48 is an early fragmentary papyrus manuscript dated in the 3rd century.
3. It should be noted that there are a great many more manuscripts in both of these textual traditions. Those listed are primary sources and representative of their respective traditions.
4. Both traditions are very early. Therefore the issue must be determined on the merits.
B. The question is, “Which textual tradition should we rely on?”
1. Scholars have taken three positions on these two textual traditions. (Carson, Moo and Morris, An Introduction to the New Testament, p. 201)
a. Some have argued that the Western text represents the original and the text represented primarily by a and B is a shorter revision of Luke’s original.
b. Some have argued that the Western text and the Alexandrian text represent two versions of Acts that were both penned by Luke.
c. The majority of scholars believe that the Alexandrian text represents Luke’s original work and the Western text contains a number of significant scribal additions.
2. Here is a random sampling of some of the differences. In each case I will provide the NASB which is based on the Alexandrian text type and then an English translation of the Codex Bezae representing the Western text type. (The English translation of Codex Bezae is from J. M. WILSON D.D. The Western Text of the Acts of the Apostles: http://www.tertullian.org/fathers/acts_long_02_text.htm)
a. Acts 15:12
1) NASB: All the people kept silent, and they were listening to Barnabas and Paul as they were relating what signs and wonders God had done through them among the Gentiles.
2) Western Reading: And the elders agreed to what had been spoken by Peter: and all the multitude kept silence; and they hearkened unto Barnabas and Paul rehearsing what signs and wonders God had wrought among the Gentiles by them.
b. Acts 16:35
1) NASB: Now when day came, the chief magistrates sent their policemen, saying, “Release those men.” (Acts 16:35 NASB)
2) Western Reading: But when it was day the magistrates assembled together into the market place, and recollecting the earthquake that had happened they were afraid; and they sent the Serjeants, saying, Let those men go whom yesterday thou didst receive.
c. Acts 18:27
1) NASB: And when he wanted to go across to Achaia, the brethren encouraged him and wrote to the disciples to welcome him; and when he had arrived, he greatly helped those who had believed through grace,
2) Western Reading: Now certain Corinthians were sojourning in Ephesus, and having heard him, they exhorted him to cross with them into their own country; and when he consented the Ephesians wrote to the disciples in Corinth that they should receive the man. And when he sojourned in Achaia he helped them much in the churches…
3. Bruce Metzger’s conclusions represent the mainstream of textual criticism. (Bruce M. Metzger, A Textual Commentary on the Greek New Testament, pp. 259-272)
a. “The Western text is nearly one-tenth longer than the Alexandrian text, and is generally more picturesque and circumstantial, whereas the shorter text is generally more colorless and in places more obscure.”
b. Metzger speaks about three kinds of variants:
1) “There are, first, not only for Acts but for the Gospels and the Pauline corpus as well, a great number of minor variants that seek to clarify and explain the text and make it smooth. Occasionally pious phrases are introduced. This form of text, widely current in the early church and used by Marcion, Tatian, Irenaeus, and others, cannot be regarded as a ‘recension,’ for it is not and never was a unity.”
2) “Secondly, there are variants of another kind, peculiar to the Western text of Acts. These include many additions, long and short, of a substantive nature that reveal the hand of a reviser. Working upon a copy of the ‘Western’ text in the first sense, the reviser, who was obviously a meticulous and well-informed scholar, eliminated seams and gaps and added historical, biographical, and geographical details. Apparently the reviser did his work at an early date, before the text of Acts had come to be generally regarded as a sacred text that must be preserved inviolate.”
3) “Thirdly, there are still other variants which are not to be associated with the Western text as such, nor with its reviser, but which belong to a particular manuscript, namely codex Bezae. This witness, copied, according to Haenchen, about A.D. 500, exhibits a variety of scribal idiosyncrasies, some of which, though suggesting Aramaisms, are nothing more than errors of a scribe, or possibly two successive scribes.”
c. His conclusion is this: “It follows, in the words of Haenchen’s conclusion, that ‘in none of the three cases does the “Western” text of Acts preserve for us the “original” text of that book; this is the lesson that we are gradually beginning to learn.” (Bruce M. Metzger, A Textual Commentary on the Greek New Testament, pp. 259-272)
1) This leaves us with the Alexandrian text as the best representative of the original text.
2) I accept these arguments, but I must admit that I am ill equipped to assess them.
Conclusion:
I. Introduction, by its very nature, requires analysis. We analyze the text for structural indicators and for thematic trends. We look for clues regarding authorship and date. All of this has some value. However, analysis is not an end in itself. In point of fact, our ultimate goal is to let the text analyze us. Luke wrote his first volume to show us how Jesus Christ fulfilled God’s purpose. He wrote His second volume to show us how Jesus continues to fulfill God’s purpose in and through His people. Our goal in analyzing Acts is not to understand the story; our goal is to become the story.
II. Some have argued that Acts appears to be unfinished. That impression is both right and wrong. If we think Acts is an incomplete revelation, we are wrong. Luke fully revealed what God inspired him to reveal. However, the story is unfinished in the sense that it continues whenever and wherever people give heed to the gospel of Jesus Christ and resolve to follow Him absolutely. It is my prayer that this introduction will encourage you to become the story!
Sid Latham
116 Carrie Court
Lexington, KY 40515
sid.latham@gmail.com
Selected Bibliography
All Scripture Quotations are from the New American Standard Bible unless otherwise noted. Lochman Foundation, Copyright 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995
Bock, Darrel L. Acts (Baker Exegetical Commentary on the New Testament). Grand Rapids, Michigan, Baker Academic 2007
Bruce, F. F. Commentary on the Book of Acts (The New International Commentary on the New Testament). Grand Rapids: Wm. B. Eerdmans, 1955.
Carson, D. A., Moo, Douglas L., and Morris, Leon An Introduction to the New Testament Zondervan, Grand Rapids, Michigan 1992
Johnson, Luke Timothy. The Acts of the Apostles. Collegeville: The Liturgical Press, 1992.
Marshall, I. Howard. The Acts of the Apostles (Tyndale New Testament Commentaries). Grand Rapids: Wm. B. Eerdmans, 1980.
Metzger, Bruce M. A Textual Commentary on the Greek New Testament. Hendrickson Publishers; 2 Revised edition 2005
Pervo, Richard I. Profit with Delight: The Literary Genre of the Acts of the Apostles. Augsburg Fortress Publishers, 1987
Polhill, John B. Acts (The New American Commentary, Vol. 26) Broadman & Holman Publishers, 1992
Price, Christopher E. A Discussion of the Genre, Historicity, Date and Authorship of the Acts of the Apostles. www.Christiancadre.org/Acts Article.DOC 2005
Ramsey, William M. The Bearing of Recent Discovery on the Trustworthiness of the New Testament Hodder and Stoughton Limited, London 1920
Reese, Gareth L. New Testament History, A critical and Exegetical Commentary on the Book of Acts. College Press, Joplin, Missouri 1976
Stott, John R. W. The Message of Acts (The Bible Speaks Today) Inter-Varsity Press 1990
Wiens, Delbert Stephen’s Sermon and the Structure of Luke-Acts. Bibal Press 1995
Williams, David J. Acts (New International Biblical Commentary). Hendrickson Publishers 1990
Wilson, J. M. D.D. The Western Text of the Acts of the Apostles www.tertullian.org. 1923
Witherington, Ben III ed. History, Literature and Society in the Book of Acts. Cambridge University Press 1996
Ancient Sources:
*Barnabas, Epistle.
*Clement, Letter to the Corinthians.
Eusebius, Ecclesiastical History.
*Ignatius, The Epistle to the Magnesians.
*Ignatius, The Epistle to the Smyrnaeans.
*Irenaeus, Against Heresies.
Josephus, Against Apion.
__________. Antiquities of the Jews.
Tacitus, The Annals of Imperial Rome.
Thucydides, The History of the Peloponnesian War.
The Anti-Marcionite Prologue to Luke.
The Muratorian Cannon.
*These are found in The Anti-Nicene Fathers Vol. 1.

The 2016 SITS Conference

The 2016 SITS Conference

