Sunday, August 24, 2014 – New Heights Christian Church, Kent, WA – Dr. Daniel Folden
Highlights in Acts: When the historian becomes history

Acts 7:1–60

Acts 7:57-58 (NIV84) 57 At this they covered their ears and, yelling at the top of their voices, they all rushed at him, 58 dragged him out of the city and began to stone him. Meanwhile, the witnesses laid their clothes at the feet of a young man named Saul.

Our text this morning is “sort of” the entire chapter of Acts 7. I say “sort of” because I’ll do some skimming and skipping as we work through these 60 verses that make up chapter 7, most of which are from Stephen’s sermon given in response to being charged with speaking against the temple and against the law.
Acts 6:13–14 (NIV84) 13 They produced false witnesses, who testified, “This fellow (Stephen) never stops speaking against this holy place and against the law. 14 For we have heard him say that this Jesus of Nazareth will destroy this place and change the customs Moses handed down to us.”

Rather amazingly, Stephen is given the opportunity to answer these charges when the high priest asks him, “Are these charges true?”
Then from verses 2 through 53, we hear Stephen’s sermon, a sermon that concludes with him being stoned to death by his audience. I think I can say with a high degree of certainty that this is not the way most preachers want their sermons to end. I seriously doubt that stoning the preacher is one of the options on the list of applications to the message that most preachers would identify in advance of preaching their sermon.
But, how did we get here? How was it that Stephen came to be the first Christian martyr?
Well, in the context of this eight week sermon series, it goes back to chapter 1, when the resurrected Jesus was eating with His disciples in Jerusalem. He wanted to prepare them for His ascension into heaven and for the subsequent sending of the Holy Spirit to come upon each one of them. In essence, Jesus was going to multiply His physical presence in the world by living inside His followers through His Holy Spirit.
In chapter 2, Jesus’ promise is fulfilled. On the Day of Pentecost the Holy Spirit came upon Christ’s disciples as a baptism, as an immersion, by filling them and empowering them to be bold, confident and unafraid. This would enable His followers to spread the gospel through out the entire world. The lasting legacy of Pentecost is a bold, courageous, witnessing church, proclaiming the gospel of Jesus Christ to every nation, people, tribe and language.

Chapters 3 and 4 got started with the healing of a lame man. The healing of this commonly known lame man started open hostility toward these new, Holy Spirit-filled, followers of Jesus Christ. And while Peter gave an explanation for how this man was healed by preaching a sermon, he added a whole lot of fuel to the hostility fires burning in the pious, religious leaders. As he put his finger on their guilty hearts, rather then repent, they reacted with anger, vowing then to put Peter to death.

But the threat of death did not deter these Holy Spirit-filled, followers of Jesus Christ. Rather, they prayed to God that they would be all the more courageous.

Acts 4:31 (NIV84) 31 After they prayed, the place where they were meeting was shaken. And they were all filled with the Holy Spirit and spoke the word of God boldly.
Herein is a display of the partnership the Holy Spirit has with the followers of Christ who are committed to walking in obedience to their Lord’s commission of them.

Chapter 5 starts with the story of Ananias and Sapphira, a sad and stark contrast to the beauty of the unity and compassion shared within the Holy Spirit-led church. At the end of chapter 4, Barnabas sets a great example of selfless action, holding a loose hand on possessions while extending a generous hand to the larger church family. He illustrated that the fruit of a relationship with Christ includes the desire to think of the needs of others and the power to love them in tangible and specific ways.
But things were not fine with Ananias and Sapphira. They, instead of being filled with the Holy Spirit, were filled with the deceptions of Satan. But their demise sent shock waves throughout the whole church, communicating a serious warning to not even think about lying to the Holy Spirit.
In Acts chapter 5, the apostles’ boldness in sharing the gospel of Jesus Christ is met with jealousy and being thrown into jail. But an angel of the Lord led them that night right out of jail and sent them right back to the temple to keep on preaching. And so they were brought back again before the Sanhedrin and told again to not speak in the name of Jesus Christ. It took the Pharisee Gamaliel to talk the Sanhedrin out of killing Peter and the other apostles right then.
So, at the end of chapter 5, we see more courage and more preaching. Acts 5:42 (NIV84) 42 Day after day, in the temple courts and from house to house, they never stopped teaching and proclaiming the good news that Jesus is the Christ.

Chapter 6 starts with the curious story of the Grecian widows being neglected from the daily ministry of waiting on tables. The resolution to this neglect is to appoint seven Greek-named deacons to head up this daily ministry. But, one has to wonder if Luke’s purpose in telling this story may be more about introducing Stephen and Philip to his readers.

For instance, in chapter 6 verse 3, we learn that Stephen is a man full of the Spirit and wisdom. In verse 5, he is a man full of faith and of the Holy Spirit. In verse 8, Stephen is a man full of God’s grace and power. In verse 10 we read that his opponents could not stand up against his wisdom or the Spirit by whom he spoke. And, in verse 15, even while under intense questioning by bitterly angry men, we read, Acts 6:15 (NIV84) 15 All who were sitting in the Sanhedrin looked intently at Stephen, and they saw that his face was like the face of an angel.

So with this review of the first six chapters of Acts, it suggests as we enter into chapter 7 that Holy Spirit-led followers of Christ will boldly and courageously advance the gospel in spite of opposition and persecution. Even those who are assigned to wait on the tables for widows may be called on to proclaim hope in Jesus Christ and face persecution for doing so.
The introduction we get to Stephen in Acts 6 would indicate that he had been thoroughly and deeply transformed by Jesus Christ. He was full of the Spirit, full of wisdom, full of faith, full of God’s grace, full of God’s power. His opponents could not stand up against his wisdom or the Spirit by whom he spoke. When surrounded by violent, angry men, his face was like the face of an angel.
Yet, in spite of all this (or maybe because of all this) the response to him was vicious, nasty and brutal. The charges against him, albeit false charges, are given in Acts 6:14: 14 “For we have heard him say that this Jesus of Nazareth (1) will destroy this place and (2) change the customs Moses handed down to us.” Earlier in Acts 6:11 he had been accused of speaking blasphemous words against Moses and God. So, to the best of our understanding, Stephen is on trial for opposing Moses and his customs and opposing God and His temple.

So in Acts 7:1, the high priest gives Stephen a chance to defend himself. The high priest asks: “Are these charges true?”
Obviously, his answer is going to be “no.” But, notice how Stephen goes about answering the question. It may seem a bit strange as he tells a story — a condensed version of the history of Israel. He starts in verses 2-8 with the beginning of Israel. God finds Abraham and promises to give his descendants a land for them to possess and where they could worship Him.
Acts 7:5 (NIV84) 5 He gave him [Abraham] no inheritance here, not even a foot of ground. But God promised him that he and his descendants after him would possess the land, even though at that time Abraham had no child.
Acts 7:8 (NIV84) 8 Then He gave Abraham the covenant of circumcision. And Abraham became the father of Isaac and circumcised him eight days after his birth. Later Isaac became the father of Jacob, and Jacob became the father of the twelve patriarchs.
Then in verses 9-16, Stephen dwells on the life of Joseph, one of the twelve patriarchs, and how the Israelites came to Egypt.
Acts 7:11-14 (NIV84) 11 “Then a famine struck all Egypt and Canaan, bringing great suffering, and our fathers could not find food. 12 When Jacob heard that there was grain in Egypt, he sent our fathers on their first visit. 13 On their second visit, Joseph told his brothers who he was, and Pharaoh learned about Joseph’s family. 14 After this, Joseph sent for his father Jacob and his whole family, seventy-five in all.
Then in verses 17-44, Stephen spends a long time on Moses, on how God made him to be Israel’s deliverer, bringing them out of Egypt’s slavery and into the Promised Land.
Acts 7:17-25 (NIV84) 17 “As the time drew near for God to fulfill His promise to Abraham, the number of our people in Egypt greatly increased. 18 Then another king, who knew nothing about Joseph, became ruler of Egypt. 19 He dealt treacherously with our people and oppressed our forefathers by forcing them to throw out their newborn babies so that they would die.
20 “At that time Moses was born, and he was no ordinary child. For three months he was cared for in his father’s house. 21 When he was placed outside, Pharaoh’s daughter took him and brought him up as her own son. 22 Moses was educated in all the wisdom of the Egyptians and was powerful in speech and action.
23 “When Moses was forty years old, he decided to visit his fellow Israelites. 24 He saw one of them being mistreated by an Egyptian, so he went to his defense and avenged him by killing the Egyptian. 25 Moses thought that his own people would realize that God was using him to rescue them, but they did not.
After forty years out in the wilderness, God visits Moses through an angel to commission him to return to Egypt and set Israel free. But even after leading them out of Egypt and being led by the Lord from place to place in the desert, Israel remained rebellious and disobedient.
Then in verses 45-50, Stephen closes his sermon with a brief reference to Joshua and David and Solomon in order to say in Acts 7:48 (NIV84) 48 “…, the Most High does not live in houses made by men.”
So, in Stephen’s sermon he covered Abraham, Joseph, Moses, Joshua, David and Solomon. If you want Cliff Notes on Old Testament history, Stephen just gave them to you. But Stephen is doing more than just reviewing history. He’s making a point.
It is his stunning conclusion from this replay of history that his audience was not prepared for. Notice Acts 7:51-53 (NIV84) 51 “You stiff-necked people, with uncircumcised hearts and ears! You are just like your fathers: You always resist the Holy Spirit! 52 Was there ever a prophet your fathers did not persecute? They even killed those who predicted the coming of the Righteous One. And now you have betrayed and murdered Him— 53 you who have received the law that was put into effect through angels but have not obeyed it.”
An absolutely stunning conclusion to his sermon. I think it’s clear that Stephen wasn’t just defending himself, he was speaking as a prophet to these Jewish leaders, calling them to an account. I can’t keep from characterizing his conclusion as anything less than startling.

[Stephen’s self-defense and accusation.] First, let’s consider how did Stephen defended himself. He had been charged with speaking against Moses and the law, and against God and the temple.

Here is his defense in a nutshell. “You say I am opposed to Moses and God, but history proves the opposite! It is Israel, as a stiff-necked people, who has opposed God and resisted the Holy Spirit. It is Israel who has persecuted the prophets of God. It is Israel who killed Jesus, the Son of God, and now you are about to kill yet another man ‘full of faith and the Holy Spirit.’”

So, Stephen not only is answering the question of the high priest by saying, “No, these accusations against me are not true.” Instead he is saying, “It is the accuser who is guilty. You are the ones who need to give an account to God, not Stephen.”

With that turning of the tables, is it any wonder they responded as they did?

[Stephen’s message to us] Next, let’s consider Stephen’s message as it speaks to us.

Stephen has just said that Israel always resists the Holy Spirit. Stephen points out that God had repeatedly shown mercy, patience and long-suffering throughout Israel’s history but Israel had repeatedly hardened their hearts, stiffened their necks and stopped their ears to the word and work of God.

Is there a message here for us?

First, let’s be encouraged by God’s patience and long-suffering with a rebellious people. Let’s be thankful that God is “slow to anger and abounding in steadfast love and forgives iniquity and transgression and sin” (Exodus 34:6-7). Let’s be singing the praise of God that He is not eager to punish, but rather, eager to forgive and provide leadership for a repentant and humble people.

Secondly, let’s be warned that there is an end to His patience. There is a resistance to the Holy Spirit that goes so long and so far that God hands a person over into the power of his own sin. We see this in the words of verse 42. 42 But God turned away and gave them over to the worship of the heavenly bodies (army of heaven or supernatural powers). God wants to awaken us to the chilling truth that we can resist Him so long and want other things so much more than we want Him, that He finally turns away, stops convicting, stops giving the gracious feelings of guilt, and hands us over entirely to our sin (cf. Romans 1:24, 26, 28) and ultimately to the demonic gods like Molech and Rephan. Stephen gives an example. Acts 7:43 (NIV84) 43 You have lifted up the shrine of Molech and the star of your god Rephan, the idols you made to worship. Therefore I will send you into exile’ beyond Babylon.
God in His grace, makes a promise to us that He will be patient with us. But, also in His grace, God warns us of His coming judgment.

Stephen highlights the mercy and patience of God in his review of Israel’s history. In Acts 7:2-3 (NIV84) we see the mercy of God as He initiates salvation for Abraham. The God of glory appeared to our father Abraham while he was still in Mesopotamia, before he lived in Haran. 3 ‘Leave your country and your people,’ God said, ‘and go to the land I will show you.’ According to verse 4, 4 “So he (Abraham) left the land of the Chaldeans and settled in Haran, Abraham makes it half way to the Promised Land and settles in Haran. So God, in His patience, exerts some pressure on Abraham. Verse 4b, After the death of his father, God sent him to this land where you are now living.
So, God’s mercy began with choosing Abraham out of all the peoples on the earth to inherit the Promised Land; and God’s patience begins by giving Abraham an extra push to get him all the way to the Promised Land when he had settled only half way there in Haran.

In the case of Joseph, God was showing His mercy to Israel by speaking through Joseph to the sons of Jacob. But they resisted God’s mercy. Acts 7:9 (NIV84) 9 “Because the patriarchs were jealous of Joseph, they sold him as a slave into Egypt. These brothers bristled at the thought that they might some day have to honor Joseph as their superior, and in their rebellion they resisted God’s mercy.

But verses 9b-10 say, But God was with him (Joseph) 10 and rescued him from all his troubles. He gave Joseph wisdom and enabled him to gain the goodwill of Pharaoh king of Egypt; so he made him ruler over Egypt and all his palace. In response to the jealousy and resistance of the patriarchs, God was merciful and patient, and kept on working to bring deliverance and salvation to His created humanity. When they rejected God’s word in Joseph’s dreams, instead of judging them, God used their very sin to rescue them when they ran out of food and had to come begging to Egypt and mysteriously into the presence of their hated brother.

A similar pattern is seen in Moses. God raised him up as a deliverer for His oppressed people in Egypt, but when Moses shows up to help his people they resist him, as they did Joseph. Acts 7:26 (NIV84) tells us how he tries to break up a fight between two Israelites, ‘Men, you are brothers; why do you want to hurt each other?’ But verse 27 says, 27 “But the man who was mistreating the other pushed Moses aside and said, ‘Who made you ruler and judge over us? 28 Do you want to kill me as you killed the Egyptian yesterday?’
So Israel, once again, rejected their deliverer as they had Joseph and as they will do with Jesus. But God’s patience and mercy move Him to send Moses back again. Verse 34, 34 I have indeed seen the oppression of My people in Egypt. I have heard their groaning and have come down to set them free. Now come, I will send you back to Egypt.’
In verse 36, we see Moses, the rejected ruler and deliverer, saving the people. 36 He led them out of Egypt and did wonders and miraculous signs in Egypt, at the Red Sea and for forty years in the desert.
But again, in spite of all of God’s patience, verses 39-41 say, 39 “But our fathers refused to obey him. Instead, they rejected him and in their hearts turned back to Egypt. 40 They told Aaron, ‘Make us gods who will go before us. As for this fellow Moses who led us out of Egypt—we don’t know what has happened to him!’ 41 That was the time they made an idol in the form of a calf. They brought sacrifices to it and held a celebration in honor of what their hands had made.
For many of them, God’s patience came to an end at that point. Verse 42 says, 42 But God turned away and gave them over to the worship of the heavenly bodies. In other words, since they rejected the worship of the true God and wanted to worship idols made with their own hands, God gives them up to the reality behind all idols, namely demons. So verse 43 says, 43 You have lifted up the shrine of Molech and the star of your god Rephan, the idols you made to worship.
But even then, God did not cease to show mercy to the rest of them. In verse 45, it says that the Israelites 45 . . . took the land from the nations God drove out before them. So even after the idolatry in the wilderness, God fought for Israel and gave them the Promised Land.

Finally, Stephen addresses the accusation made against him regarding the temple. He points out that Solomon built a house for God (v. 47). It was the temple that they prized dearly and it was in reference to this same temple that Jesus said He would destroy it and then build it again in three days. And of even more significance, Stephen highlights the point Jesus was trying to make with that prophesy by saying in verse 48, 48 “However, the Most High does not live in houses made by men.
Now, what does this have to do with us? And is there a message to us in the warning that God gave Israel that we need to hear as well?

So, let’s ask this question: What was at the root of the resistance to God’s guidance and direction? Why did Israel resist the Holy Spirit? Acts 7:51 (NIV84) 51 “. . . You always resist the Holy Spirit!”
Listen to Stephen say in verse 41, 41 That was the time they made an idol in the form of a calf. They brought sacrifices to it and held a celebration in honor of what their hands had made. Do you hear similar words in verse 48? 48 “However, the Most High does not live in houses made by men.
Pride and idolatry are at the root of their resistance. Their worship of God was replaced with things they had made, including the temple. Their pride kept them from humbling themselves before the all worthy God. They wanted to be the sole arbiter of who was in charge of their lives. Pride kept them resistant. Pride deceived them into thinking they could replace God with things they had made, thus being able to take credit away from God and attach it to themselves.

The temple in Jerusalem had become for many in Israel a symbol of what they could achieve. It had become the work of their hands. And thus their worship had become a subtle form of self-worship, even though it had all the trappings of religious language and ritual. But at the root was a stubborn, rebellious heart, full of pride and idolatry.

When Jesus said He would destroy the temple and build another in three days “not made with hands” (Mark 14:58), He meant He would destroy this kind of man-made religion. This was absolutely clear to Stephen because he was a man full of faith and the Holy Spirit. He didn’t look to his own achievements or his own performances. He looked to God in faith and relied on the Holy Spirit for power, so that “the God of glory” (v. 2) would get the glory.

God wants us to hear that He is “slow to anger and abounding in steadfast love showing faithfulness to thousands and forgiving iniquity and transgression and sin.” He does not turn from us or stop pursuing us because we have sinned once or twice or ten times or seventy times or seventy times seven times. If we can still repent, He is still pursuing us.

But He also wants us to hear a merciful warning: Pride and idolatry will deceive us into a dangerous rebellion against God. It will trick us into thinking that we will be losers if we fully surrender to Christ as our master.

But God is rich in mercy and delights in fulfilling His promises to us. When we live in full surrender to Him, our lives will be full of life. Our hearts will be Christ’s home, the temple He most desires to dwell in.

Amen!

Acts 6-7 Outlined

	The Attention Getter
	Emotional Response
	The Intellectual Question
	Holy Spirit Empowered Answer
	The Outcome

	5:29-30 Peter said, “you killed Jesus”
	5:33 Furious
	5:34-37 Gamaliel – Do we want to fight God?
	5:38-40 If it is from God, you will not be able to stop them.
	5:41-42 More teaching

	6:1 Grecian Jewish widows overlooked
	6:1 Grecian Jews complained
	6:1 Why are our widows being overlooked?
	6:2-4 The apostles must not neglect the ministry of the word.
	6:5-7 God’s word spread

	6:8 Stephen did miraculous signs
	6:9 Opposition and arguing arose
	
	6:9-10 Stephen’s opposition could not stand up against his wisdom.
	

	6:11 Direct recruiting of opposition
	6:12 Stirred up opposition
	6:13-14 Why does Stephen deserve to live? 7:1 Are these charges true?
	7:2-53 Stephen’s sermon
	

	7:51-53 Stephen called them stiff-necked people
	7:54 Furious and gnashed teeth
	
	7:56 “I see heaven open and the Son of Man standing on the right hand of God.
	7:57-60 Stephen is stoned to death.

PAGE
3

