

Dissension and **Dispute**

- Satan does not leave us alone! 1 Peter 5:8
- Judaizing teachers from the Jerusalem church came to Antioch, teaching Gentiles <u>must</u> be circumcised and keep the Law of Moses in order to be saved. Acts 15:1
- Immediate and large controversy and discussion. Acts 15:2; Galatians 2:4-5

The Jerusalem Meeting (Acts 15:6-29)

- Why this meeting? Acts 15:2
- Not to decide truth on the subject.
- Not because the Jerusalem church was the "Mother Church" or "Metropolitan Church" for all of "Christendom" (Pulpit Commentary)
- Not to convene a worldwide council of churches.
- Not to write a creed for the church.

The Jerusalem Meeting (Acts 15:6-29)

- Why this meeting? Acts 15:2
 - To know whether the brethren in Jerusalem were teaching the same gospel they were teaching to Gentiles. Galatians 2:1-2; Acts 15:3-7; cf. Galatians 1:6-9
 - The Antioch church sent them. Acts 15:2-3
 - · God said go to Jerusalem. Galatians 2:2
 - The brethren were in agreement. Galatians 2:2-4, 6-9
 - Judaizers were not sent by God or the Jerusalem church. Acts 15:24

Micky Galloway 1

Addressing a Doctrinal Problem

- Distinguish between what is necessary and what is unnecessary
- NOT NECESSARY FOR SALVATION: Circumcision and keeping the Law of Moses. Acts 15:1-11
- No justification from sins by Law of Moses. Acts 13:38-39; Galatians 2:16-19; 3:10-14
- No distinction between Jews and Gentiles: All are cleansed by faith. Acts 15:7-9, 11
- Law of Moses a yoke that could not be borne. Acts 15:10 (Galatians 5:1)

Addressing a Doctrinal Problem

- NOT NECESSARY FOR SALVATION: Circumcision and keeping the Law of Moses. Acts 15:1-11
- All saved through the grace of Christ. Acts 15:11; Galatians 5:4
- Salvation of Gentiles without the Law of Moses was validated by God. (Acts 15:8, 12-19) ...
- Holy Spirit on Cornelius and house. Acts 15:8, 11:17
- Miracles attended the preaching of Barnabas and Paul.
 Acts 15:12 (14:3; 15:3) cf. Hebrews 2:3-4
- The prophets. Acts 15:13-19 (inclusion of Gentiles in the Messiah's kingdom was the work of God. Acts 15:18)

R

Addressing a Doctrinal Problem

- How to establish and apply authority. Acts 15:6-19
 - Apostolic approved example. 15:7-11
 - Necessary inference. 15:12
 - Direct statement. 15:13-19
 - Respect for God's silence. 15:24
 - Our pattern to follow. Colossians 3:17

9

Addressing a Doctrinal Problem

- NECESSARY THINGS: Moral and Religious Purity.
 Acts 15:20, 28-29
- "The things forbidden are all practices not looked upon as sins by Gentiles ..." (Pulpit Commentary)
- See parallel in Acts 21:25
- Idolatry, fornication, things strangled, and blood
 - Impose "only those necessary things which were necessarily independent of the Mosaic law." (J. w. McGarvey, Original Commentary on Acts, pages 185-186)

10

Addressing a Doctrinal Problem

- Clarify the record so there is no doubt. Acts 15:22-32
- Make the truth clear and plain, and thereby identify the false teachers. (15:24)
 - This engenders confidence in gospel authority.
- Strength is found in common faith and ongoing work. 15:31-33
- Unity thrives when brethren accept and stand in the truth of God. 15:25; Ephesians 4:1-6 (Amos 3:3)

Addressing a Personal Judgment Problem

- Paul and Barnabas agreed on work that needed to be done. Acts 15:36
- Sharp disagreement over taking John Mark. Acts 15:37-40
 - -Back story: Acts 13:13 (perhaps, Galatians 2:11-13)
 - -Barnabas: Determined to take John Mark
 - -Paul: Determined not to take: Not fit (equipped)

12

Micky Galloway 2

Addressing a Personal Judgment Problem

- <u>Result</u>: Led to separate areas of work. Acts 15:39-40
 - Not a lasting, irreparable separation. Colossians 4:10; 2 Timothy 4:11
- <u>Lesson</u>: Do not let personal judgments hinder gospel work! Acts 15:39-40

13

Acts 15: A Pivotal Chapter

- Universality of the gospel convincingly confirmed.
- Opponents of the revealed truth are identified and resisted.
- Personal opinions will differ at times, but must not be allowed to rupture brotherly relations and harm the cause of Christ.

14

Micky Galloway 3