

“...and you will be My witnesses in Jerusalem, in all Judea and Samaria, and to the ends of the earth.”
Acts 1:8b

Confrontation and the Gospel

Acts 4:1-12
by Bob DeWaay

Gospel of Grace Fellowship January 4, 2015

Confronted by Angry Jewish Leadership

Acts 4:1, 2 (HCSB)
Now as they were speaking to the people, the priests, the commander of the temple police, and the Sadducees **confronted them**, because they were provoked that they were teaching the people and **proclaiming the resurrection from the dead**, using Jesus as the example.
“They were concerned about the preaching not the healing
“Sadducees do not believe in the resurrection
“The “commander” had power and status

Confrontation and the Gospel: Acts 4:1-12 2

The Apostles Jailed, the Gospel Preached

Acts 4:3, 4 (HCSB)
So they **seized** them and put them in custody until the next day, since it was already evening. But **many** of those who heard the message **believed**, and the number of the men came to about 5,000.
“The leaders “seized” the preachers, the people “believed” the gospel!
“They “heard” and believed, and the church grew (Acts 2:41)

Confrontation and the Gospel: Acts 4:1-12 3

The Sanhedrin Confronts the Apostles

Acts 4:5, 6 (HCSB)

The next day, their rulers, elders, and scribes assembled in Jerusalem with Annas the high priest, Caiaphas, John and Alexander, and all the members of the high-priestly family.

“The Sanhedrin had 71 members presided over by the high priest

“Luke 22:66-71 – these were the ones who tried Jesus

Confrontation and the Gospel: Acts 4:1-12

4

Peter and John on Trial

Acts 4:7 (HCSB)

After they had Peter and John stand before them, they asked the question: “By what power or in what name have you done this?”

“The Sanhedrin was seated in a semi-circle

“Power” is *“dunamis”* in the Greek

“The name” denotes the source of the power

“The Sanhedrin considered this a serious situation

Confrontation and the Gospel: Acts 4:1-12

5

Spirit-Filled Peter Speaks for God

Acts 4:8, 9 (HCSB)

Then Peter was **filled with the Holy Spirit** and said to them, “Rulers of the people and elders: If we are being examined today about a good deed done to a disabled man—by what means he was **healed**—

“Having been filled” is an aorist passive participle

“*euergesia*” means “kind deed”

“healed” is literally “saved” in the Greek which is thematic: (Luke 23:35, 37, 39)

Confrontation and the Gospel: Acts 4:1-12

6

Saved in the Name of Jesus

Acts 4:10 (HCSB)
let it be known to all of you and to all the people of Israel, that **by the name of Jesus Christ** the Nazarene—**whom you crucified** and **whom God raised from the dead**—by Him this man is standing here before you healthy.

“They asked about the name and got a direct answer
“They are again confronted with their guilt
“Peter again preaches the resurrection of Christ

Confrontation and the Gospel: Acts 4:1-12 7

Scripture Is Fulfilled

Acts 4:11 (HCSB)
This Jesus is the stone **rejected** by **you** builders, which has become the cornerstone.

“Again Peter applies it personally “you”
“This is Psalm 118:22
“They “scorned” Christ but God exalted Him

Confrontation and the Gospel: Acts 4:1-12 8

The Exclusive Claim of the Gospel

Luke 4:12 (HCSB)
There is salvation **in no one else**, for there is no other name under heaven given to people, and **we must be saved by it**.

““Must” is *dei* and denotes divine necessity
““Under Heaven” means “in all of creation”
““Saved” is *sozo* and is thematic
“The healed man signified a greater salvation, we are not all lame, but we are all lost in sin

Confrontation and the Gospel: Acts 4:1-12 9
