C. Norman Sellers, Th. D.

TLBC

The Power of God

Acts 28:1-31

Introduction:
I. Power over Danger – 28:1-6

A. How the People Helped – 28:1-2

1. The Place – 28:1
“Now when they had escaped, they then found out that ﻿﻿the island was called Malta.”
Malta, “Μελίτη” meaning “refuge” indicating that others had been marooned here. It was a refuge for these fortunate sailors. It was about 60 miles south of Sicily and under its rule.

2. The People – 28:2

“And the ﻿﻿natives ﻿﻿showed us unusual kindness; for they kindled a fire and made us all welcome, because of the rain that was falling and because of the cold.”
The word for “natives” is βάρβαροι. Anyone who did not speak Greek was considered a barbarian. It was not intended as an insult like the Jewish term for Gentiles – dogs.
They showed unusual kindness to the victims of the ship-wreck. They made a bonfire against the rain and cold.
B. How the People Felt – 28:3-6

1. They Felt that Paul was Guilty – 28:3-4
a. What they Saw – 28:3

“But when Paul had gathered a bundle of sticks and laid them on the fire, a viper came out ﻿﻿because of the heat and fastened on his hand.”
The fact that there are no poisonous snakes on Malta today means nothing. This was almost 2,000 years ago. Obviously DR. Luke believed it was poisonous and so did the natives. I’ll take their word for it.
b. What they Said – 28:4

“When ﻿﻿the ﻿﻿natives saw the creature hanging from his hand, they began saying to one another, “No doubt this man is a murderer, whom, though he has escaped the sea, yet justice does not allow to live.”

He is a murderer. He escaped one death, now he will die another.
2. They thought that he was a god – 28:5-6
a. The Wonder – 28:5
“But he shook off the creature into the fire and ﻿﻿suffered no harm. When a poison snake bites you, something will happen. So they watched.”
b. The Worship – 28:6

“However, they were expecting that he would swell up or suddenly fall down dead. But after they had looked for a long time and saw no harm come to him, they changed their minds and ﻿﻿said that he was a god.”
Not only did he not fall over dead, his hand didn’t even swell up.
So they changed their minds. He’s a god. He went from a devil to a god in just a few minutes.

Remember Acts 14, it went in the opposite direction-from gods to devils, when Paul and Barnabas performed miracles, they said, “the gods are come down in the form of men.” They tried to make sacrifice to them. When Paul refused the sacrifice, they stoned him and left him for dead -- from god to devil.
II. Power over Disease – 28:7-10
A. Hospitality – 28:7

“In that region there was an estate of the ﻿﻿leading citizen of the island, whose name was Publius, who received us and entertained us courteously for three days.”
“Publius” may have been a title. In any case he had a large estate. He took Paul and others including Luke (“us”) to his estate. It was not the whole 276 who were on the ship as one commentator suggested..

B. Healing – 28:8-9
1. The Governor’s Father Healed – 28:8
“And it happened that the father of Publius lay sick of a fever and dysentery. Paul went in to him and ﻿﻿prayed, and ﻿﻿he laid his hands on him and healed him.”
His father had fevers (pl) – recurring fevers and dysentery.

Note the order here -
Having gone in. lit. – “after he had gone in”

Having prayed, lit - “after he had prayed”

He laid hands on him

 He healed him.

The praying was not for healing – it was before the healing.
I make this point in my booklet “Spiritual Gifts” (page 9) There never was a “cart blanche” gift of healing. It is called “gifts of healings” (the only gift in the plural)
When someone, esp. an Apostle,” needed to heal someone, he would receive a gift of healing for that occasion. That is what Paul’s prayer was about. See that Peter did the same thing in Acts 9:40.
You are probably thinking, what about James 5:14-15,
“Is anyone among you sick? Let him call for the elders of the church, and let them pray over him, ﻿﻿anointing him with oil in the name of the Lord and the ﻿﻿prayer ﻿﻿offered in faith will ﻿﻿﻿﻿restore the one who is sick, and the Lord will ﻿﻿raise him up,

I was happy to see that Lenski, the Lutheran theologian and Greek scholar, made a similar note about the sentence structure. (Acts, p. 1140).

2. The Governor’s Followers Healed – 28:9

“So when this was done, the rest of those on the island who had diseases also were coming and were being healed.”
There was a continual coming and a continual being healed. We should not think that the healing was all that was being done. The message of the gospel was also being given. Paul could not go to them so the healing brought them to him.

C. Help – 28:10

“They also honored us in many ﻿﻿ways; and when we departed, they provided such things as were ﻿﻿necessary.”
Their gratitude gave Paul supplies for the trip and for his necessities in Rome. He had to pay for his own house and food. This was the source of much of it at first.

III. Power over Details – 28:11-31

A. Paul’s Destination in Rome – 28:11-16

1. The Plans – 28:11

“After three months we sailed in ﻿﻿an Alexandrian ship whose figurehead was the ﻿﻿Twin Brothers, which had wintered at the island.”
The Alexandrian ship was probably another grain ship. They must have been ahead of that other ship and made it to Malta for the winter. But the Lord needed a missionary in Malta. There were a host of souls, chosen by the Lord before the foundation of the world. And Paul was that missionary.

A ship is lost (had no eternal value), cargo was lost (had no eternal value), but many souls were saved they had eternal value. What will a man give in exchange for his soul/life.
2. The Places – 28:12-13

“And landing at Syracuse, we stayed three days. From there we circled round and reached Rhegium. And after one day the south wind blew; and the next day we came to Puteoli,”
The trip from Malta to Syracuse took about a day. They stayed there three days – waiting for a favorable wind? Then they circled around and came to Rhegium on the toe of the boot of the Italian Peninsula.
Puteoli - Ποτιόλους – They stayed 7 days. The Centurion may have had some official business to transact there, reporting to superiors or whatever.
3. The People – 28:14-15

“where we found ﻿﻿brethren, and were invited to stay with them seven days. And so we went toward Rome. And from there, when the brethren heard about us, they came to meet us as far as Appii Forum and Three Inns. When Paul saw them, he thanked God and took courage.”
Paul contacted the Christian community and they were eager to extend their hospitality to him. By now Paul’s “Epistle to the Romans” must have been well-known. It had been read, copied and distributed throughout Italy. They would share news about the church in Italy and Paul would share about Jerusalem and the church there and in Asia and Greece.

Verse 15 – the Christians in Rome heard of Paul’s coming to Rome and a group came as far south as:

Appii Forum – a market town 43 mile south of Rome.

 and

Three Inns or Taverns (ταβερνῶν) 33 miles south of Rome
To meet ἀπάντησιν Paul and his company and go back to Rome with him.
ἀπάντησιν is the same word as used in I Thess. 4: 17. We are on our way to heaven. One day, the Lord and the angels are going to come down the believers will be snatched up from the earth to meet the Lord in the air and return with Him to heaven.
When Paul saw that group he was encouraged.
4. The Prison – 28:16

“Now when we came to Rome, the centurion delivered the prisoners to the captain of the guard; but ﻿﻿Paul was permitted to dwell by himself with the soldier who guarded him.”
Rome at last!!!
The prisoners were delivered to the captain of the guard. But Paul was allowed to live in his own rented (v31) house with a guard at his side. Who, do you suppose, paid the rent? That was Paul’s responsibility.
· He already had some help from the people of Malta.
· The Christians in Rome

· Philippians is a thank you letter to the church at Philippi for their gift to him in Rome. (Phil. 1:5, 6 and 4:18-19)
There were no real charges against him and the story of his help in the storm and since he really impressed the centurion.
B. Paul’s Detention at Rome – 28:17-31
1. The Desire for the Jewish Meeting – 28:17-22

a. Paul’s Desire to Meet with the Jews – 28:17-21
1) Their coming to Paul- 28:17-20

a) Paul recounts his history to them – 28:17-19
i. He had been falsely accused – 28:17

“And it came to pass after three days that Paul called the leaders of the Jews together. So when they had come together, he said to them: “Men and brethren, ﻿﻿though I have done nothing against our people or the customs of our fathers, yet ﻿﻿I was delivered as a prisoner from Jerusalem into the hands of the Romans,”
I did nothing wrong against my people.
Notice: Paul was not in the blame game. He does not say, “the Jews delivered me to the Romans,” but, “I was delivered”
ii. He had been formally acquitted – 28:18
“who, ﻿﻿when they had examined me, wanted to let me go, because there was no cause for putting me to death.”
The Romans, Agrippa, wanted to release me.
iii. He had been further arraigned – 28:19
“But when the ﻿﻿Jews spoke against it, ﻿﻿I was compelled to appeal to Caesar, not that I had anything of which to accuse my nation.”
The Jews would not allow my release. Still, Paul did not hold it against the nation.

b) Paul reveals his hope to them – 28:20
“For this reason therefore I have called for you, to see you and speak with you, because ﻿﻿for the hope of Israel I am bound with ﻿﻿this chain.”

Paul is not trying to get them to get him released. He is looking beyond that. He is interested in their salvation. He wants to introduce them to the promised Messiah, Jesus. He won’t get the opportunity at this visit, but the time will come very soon.

2) Their comment to Paul – 28:21
“Then they said to him, “We neither received letters from Judea concerning you, nor have any of the brethren who came reported or spoken any evil of you.”
First, we have heard nothing official about any charges against you from Jerusalem.
Secondly we have heard nothing un-official from any visitors to Rome against you.
b. The Jew’s desire to meet with Paul – 28:22
“But we desire to hear from you what you think; for concerning this sect, we know that ﻿﻿it is spoken against everywhere.”

They want to hear Paul’s perspective on this “sect” αἱρέσεως – heresy. This is not necessarily derogatory. It could be “a party” like the Sadducees Acts 5:17 and Pharisees (15:5).
2. The Darkness of the Jewish Mind – 28:23-31

a. The discourse – 28:23
“So when they had appointed him a day, many came to him at his lodging, ﻿﻿to whom he explained and solemnly testified of the kingdom of God, persuading them concerning Jesus ﻿﻿from both the Law of Moses and the Prophets, from morning till evening.”
This is every teacher’s dream. People who want to hear, and who will listen all day long.
The term “Kingdom of God” includes the death and resurrection of Christ as its basis, but it also looks forward to the reign of Christ on the earth. It is clearly eschatological.

Luke 1:33
﻿﻿“And behold, you will – Literal conceive in your womb Literal and bring forth a Son, literal and ﻿﻿shall call His name Jesus. ﻿ Literal He will be great, ﻿﻿ Literal and will be called the Son of the Highest Literal and ﻿﻿the Lord God will give Him the ﻿﻿throne of His ﻿﻿father David. Literal And He will reign over the house of Jacob forever, Literal and of His kingdom there will be no end.” Literal
But before Paul can take them forward, He has to take them backward to the “Law and the prophets.” “Law and the prophets.” is a term that stands for the entire Old Testament.
Where does he start? He starts with the Biblical covenants.
Abrahamic – land, nation, blessing Gen.12, 15, 17, 22

 Palestinian – land, Deut.30

Davidic – nation II Sam 7

Mosaic X- replaced by,

 New - blessing – Jer. 33/Heb. 8
b. The Division – 28:24
“And ﻿﻿some were persuaded by the things which were spoken, and some disbelieved.”
Notice that there were only 2 groups: Some were persuaded and some disbelieved – refused to believe.
There is no middle group, “I’m thinking about it.” “I almost believe.” “I haven’t made up my mind yet.” Yes you have, you don’t believe. You are no closer to salvation than before you heard the gospel. The dream is part “nightmare” some did not believe. But that is what Jesus said would happen.

John 3:36
﻿﻿“He who believes in the Son has everlasting life; and he who does not believe the Son shall not see life, but the ﻿﻿wrath of God abides on him.”

The miracle is that some believed. No one seeks after God, not even one.
c. The Denunciation – 28:25-31

1) The final rejection of the truth by the Hebrews – 28:25-27
“So when they did not agree among themselves, they departed after Paul had said one word, “The Holy Spirit spoke rightly through Isaiah the prophet to ﻿﻿our fathers, saying, (Isa. 6:9-10)

﻿﻿“Go to this people and say: “Hearing you will hear, and shall not understand; And seeing you will see, and not perceive; For the hearts of this people have grown dull. Their ears are hard of hearing, and their eyes they have closed, lest they should see with their eyes and hear with their ears, Lest they should understand with their hearts and turn, So that I should heal them.” ’
Paul’s “one word” turned out to be about 70 - Eng.
Dr. Stanley Toussaint wrote:

“With prophetic insight Paul applied the words of Isaiah (6:9-10) to his own contemporaries. Obstinate refusal to believe, results in: calloused hearts, deafened ears, and spiritually blinded eyes. This had happened to Israel both in Isaiah’s day and in Paul’s day {In our day}.

Note: Paul ascribes Isaiah’s words to the Holy Spirit. For so they are.
2) The future acceptance of the truth by the heathen – 28:28-31
a) The fact declared – 28:28
“Therefore let it be known to you that the salvation of God has been sent ﻿﻿to the Gentiles, and they will hear it!”
By the billions they have “heard” the gospel.
b) The fact discussed – 28:29
“And when he had said these words, the Jews departed and had a great dispute among themselves.”
This is good in one way. If there is no dispute, there are no believers. We can hope that the believers moved out and joined with the churches in Rome.
c) The fact demonstrated – 28:30-31

i). Paul’s continuing imprisonment – 28:30a
“Then Paul dwelt two whole years in his own rented house,”
The Roman judicial system could keep a prisoner – even a citizen – for 2 years without trial. After that time, if nobody brings charges him, he must be released. In fact he will be released.
ii). Paul’s continuing impact – 28:30b-31
“and received all who came to him, ﻿preaching the kingdom of God and teaching the things which concern the Lord Jesus Christ with all confidence, no one forbidding him.”
Conclusion:

Paul is not finished yet. He has another 5or 6 years to serve the Lord. He will write another 7 N.T. books, make another missionary trip and visit new fields (?). Then he will be re-arrested and beheaded, a martyr for the Lord he loved and served. Among the last words we have from his pen are these:
“For ﻿﻿I am already being poured out as a drink offering, and the time of ﻿﻿my departure [ἀναλύσεώς] is at hand. ﻿I have fought the good fight, I have finished the course, I have kept the faith. Finally, there is laid up for me ﻿﻿the crown of righteousness, which the Lord, the righteous ﻿﻿Judge, will give to me ﻿﻿on that Day, and not to me only but also to all who have loved His appearing.

