Klamath River California

March 23, 2008

Acts 8

Part 1
Stephen is martyred, calling on God, forgiving his enemies, and holding fast his testimony until the end. There can be no doubt that his words, empowered by the Holy Spirit, had found their mark in the hearts of these self righteous Jews. They murdered him because of his sermon that denounced their false religious practices.

Among these Jews there was one man for whom Stephen’s words were to have a more far reaching and life changing effect and consequences. That man was Saul of Tarsus; Pharisee, Lawyer, and a man of great influence and power in the Sanhedrin Court. Saul was to soon become the Apostle Paul, but at this time the very thought was far from his mind.

Ver. 1-3 The words of Stephen not only angered Saul, but they also changed him into a

 very dangerous man. Many people, when convicted by the preaching of God’s

 Word become angry and even vindictive; this was Saul at this time.

A. This persecution should not have taken the church by surprise, and persecution should not take us by surprise either, The Lord has told us it would come. Mk. 14:27 Mat. 10:16
B. The attitude that we see in Ver. 3 is still with us today; it is suppressed only by the secular laws that govern us. This is a very thin thread of security.
C. Saul had the authority and power to carry his anger to its climax. We can see his standing among the religious leaders in CH. 9:1-2 What he did, he did under the authority of the High Priest.
1. Those that we preach to today do not have the means, nor the liberty to be

 physically abusive. But history shows us that when government allows it,

 God’s people are persecuted mercilessly. We think of the Inquisition,
 The Crusades, John Bunyan, and the early churches in America.

Ver.4
Is proof positive that persecution is good for God’s people and for the cause of Christ. We are commanded to go into the world and preach the Gospel to every creature. Persecution among God’s people has always had the positive effect of spreading the Gospel like wildfire.

1. The cause of Christ is magnified by suffering; it was so for Jesus as well as the martyrs through the ages.
Ver.5-8 Now we see another positive result of Stephen’s stand and Christian strength.

 Phillip is strengthened as well by what he has seen and heard. He carries the

 Gospel to the Gentiles, represented by Samaria, this was a gentile city. We can

 see the results he had in Ver.8. The truth is always a joy to them that believe.

 Luke 2:10 To be saved from the present evil is cause for great joy as anyone

 who is newly saved can testify.
Ver.9-11 These verses point out a principal that I have seen at work time and time again.
 That principal is that the effective preaching of the Gospel is sure to bring out

 false religion.

A. Many times we will effectively preach or start a work for the Lord and
the immediate result is all of a sudden the community is filled with different denominations vying for the minds and hearts of those we preach to. Or, an individual is saved and almost immediately there are different religious people knocking on the door to try to draw them away from the truth.

B. Notice the methods used by this false preacher in Ver.9 This guy was scary, he used sorcery and bewitched the people. Sorcery and bewitching show the source of his power and influence.
1. The people said he was of God, not because of conviction, but because he had

 they deceived. Ver.11
C. This Simon was in a very dangerous position, as are all false preachers.

1. Herod’s life was taken when his blasphemy reached this point. Acts 12:21-23
Ver.12-13 Not only does the truth that Phillip preached prevail, but it results in a the

 salvation of many. John 8:32
A. Truth stands alone; it is eternal and does not depend on any to believe it.
 Believe to your own salvation or disbelieve to your own damnation. Either
 way, Truth is immutable and infinite.

1. Jesus said, “I am the truth.” Truth is a person and His name is Jesus. Truth is self existent.

2. A lie is dependant. It cannot exist without someone to believe it.

B. It is needful to call attention to the order put forth in Ver.12. First there was
 belief, and then came Baptism. This is the proper order. We can see by this
 that Baptismal regeneration puts the cart before the horse, so-to-speak.

1. Baptismal regeneration is what many churches today practice. This is the

 justification for Baptizing babies or, as they call it, Christening.

2. These types of churches also believe that Baptism is the door to salvation,

 they baptize to get people saved, which is totally wrong and unscriptural.

Ver.13.
 In this verse we see something that is prevalent in many churches today.

 Simon also believes and is baptized. But there is something wrong with his

 supposed salvation experience.

 A. We see in Acts 8:18 the true condition of his heart. He has what is known as

 a “head knowledge” rather than a heart knowledge. The miracles and signs

 are what drew him. Simon he took a “religion” rather than a

 Savior.

B. This can be a real problem in our churches, there is plenty of opportunity for

 the unsaved to get on our church roles as members. This is why we must

 have authority and discipline. It is not my place to judge who is saved and

 who is not, this is the job of the Holy Spirit for only He is the one that knows

 the heart.
 Heb 4:12 For the word of God is quick, and powerful, and sharper than any

 twoedged sword, piercing even to the dividing asunder of soul and spirit, and
 of the joints and marrow, and is a discerner of the thoughts and intents of the

 heart.
Ver.14-17 We need to clarify exactly what is happening in these verses because the

 religious world has a distorted idea of what is going on here.

A. First of all we assert what this is not. This is not the baptism of the Holy

 Spirit, nor is it the “second blessing of grace” as believed and practiced by

 Pentecostals and other denominations.
C. Now we need to notice what this is. I submit that it is the organization of a

 mission into a New Testament Church. A careful reading of Acts 8:14-17
 will show this beyond a shadow of a doubt.

1. We see the authority of the first church at Jerusalem bestowed upon this new

 work. When it says that the Holy Ghost was not fallen on any of them yet, it

 simply means in church capacity. These people were saved, but they were not

 members because the church at Samaria was not yet established until the

 authority was transferred from a properly authorized existing church.
 That is what is taking place here, the birth of a New Testament Church. This

 is how mission work is accomplished today also. The pattern laid out in Acts

 is to be followed.

D. Those that teach that this is the baptism of the Holy Spirit, also teach that this

 baptism is made manifest by speaking in what they call “tongues.” They see

 it as a vehicle to reach a “higher spiritual plane,” than those without it.

1. The reality is that once we have been saved, we have all there is to have of

 the Holy Spirit. Acts 2:38.
2. We commune with God and reach a higher spiritual plane by one vehicle

 only, and that is a surrendered life.

3. There is a very definite progression of events that exactly line us up with the
 proper order of things in relation to missions and churches. That progression
 is clearly seen in verses, 5-6 and 12-14 and 15-17.

Ver.18-24 In these verses we clearly see that there is no need on our part to judge the

 validity of the salvation of anyone in our midst, (church members) we don’t

 have to guess. Pretenders become manifest by their lives.
In the second part of chapter eight we will see that God does not always act in the way we think he will. The new church still has some lessons to learn, after all, this is a new to them. But we can credit them with being spiritual enough to follow the lead of the Holy Spirit
