《Vincent’s Word Studies - Acts》(Marvin R. Vincent)
Commentator

The Word Studies in the New Testament by Marvin R. Vincent (1834-1922) was first published in 1887 in four volumes. Since that time, the more than 2600 pages of this classic work have helped the English reader better understand the Bible in its original Greek language. Now the full richness of the original meaning, history, derivation, grammar, and usage of important New Testament words is accessible to the average English reader.

Vincent's Word Studies falls half-way between an exegetical commentary and a Greek lexicon. It is actually a study, in commentary form, of the vocabulary of the New Testament. This format gives Vincent the opportunity to not only discuss the subtle distinctions in meaning between different Greek words, but also to comment on the history contained in a word that might get lost in a translation. He reveals the characteristics in writing style and word usage of a particular Bible writer, pointing out the marvelous interplay of the different Greek tenses and the nicely-calculated force of the Greek article. Vincent explains in detail the proper usage and meaning of Greek idioms and the connection between different English words that are translated from the same Greek word. These fine points often cannot be brought out in a translation, but in the pages of Vincent's Word Studies, all of these language barriers are removed.

01 Chapter 1

Verse 1
The former (τὸν πρῶτον)
Lit., the first. Luke refers to his Gospel.

Treatise (λόγον)
Or narrative.

Began (ἤρξατο)
This is interpreted in two ways. Either, (1), as a simple historical statement equivalent to “all that Jesus did and taught.” In favor of this is the fact that the synoptists often record that which is done or said according to its moment of commencement, thus giving vividness to the account. See Matthew 11:20; Matthew 26:22, Matthew 26:37; Mark 6:7; Mark 14:19; Luke 7:38, etc. According to this explanation the word serves “to recall to the recollection from the Gospel all the several incidents and events, up to the ascension, in which Jesus had appeared as doer and teacher” (Meyer). Or, (2), as indicating that the Gospel contains the beginning, and the Acts of the Apostles the continuation, of the doings and teachings of Jesus. “The earthly life of Jesus, concluded with the ascension, has its fruit and continued efficacy; and his heavenly life, commencing with the ascension, has its manifestation and proof in the acts and experiences of the apostles and first churches. The history of the Church was under the immediate control of the exalted Redeemer, and may justly be considered as the continuation in heaven of the work which he had begun on earth” (Baumgarten and Gloag). While the truth and importance of this statement are admitted, it is objected that such an intention on Luke's part would have been more clearly intimated, and not left to be inferred from a single doubtful phrase. As regards Luke's intention, I think the first explanation is more likely to be correct. The second, however, states a truth, the value and importance of which cannot be overestimated, and which should be kept in mind constantly in the study of the book of Acts. This is well put by Bernard (“Progress of Doctrine in the New TestamentLect. IV.): “Thus the history which follows is linked to, or (may I not rather say) welded with the past; and the founding of the Church in the earth is presented as one continuous work, begun by the Lord in person, and perfected by the same Lord through the ministry of men … . 'The former treatise' delivered to us, not all that Jesus did and taught, but 'all that Jesus began to do and teach until the day when he was taken up.' The following writings appear intended to give us, and do, in fact, profess to give us, that which Jesus continued to do and teach after the day in which he was taken up.”

Verse 2
Had given commandment (ἐντειλάμενος)
Special injunctions or charges. Compare Matthew 4:6; Mark 13:34; Hebrews 11:22.

Through the Holy Ghost
Construe with had given commandment: by means of the Holy Spirit, which inspired him. Not, as some interpreters, with whom he had chosen.

Verse 3
Shewed himself (παρέστησεν)
This verb is rendered in a variety of ways in the New Testament, as give or furnish, present, provide, assist, commend. The original meaning is to place beside, and so commend to the attention. Hence, to set before the mind; present, shew.
Infallible proofs (τεκμηρίοις)
The word is akin to τέκμαρ , a fixed boundary, goal, end; and hence a fixed or sure sign or token. The Rev. omits infallible, probably assuming that a proof implies certainty.

Being seen (ὀπτανόμενος)
Only here in New Testament. Rev., appearing.
Forty days (δι ' ἡμερῶν τεσσεράκοντα)
Lit., “through forty days.” Rev., by the space of. The only passage where the interval between the resurrection and the ascension is given.

Verse 4
Being assembled together (συναλιζόμενος)
From σύν , together, and ἁλής , thronged or crowded. Both the A. V. and Rev. give eating together in margin, following the derivation from σύν , together, and ἅλς , salt: eating salt together, and hence generally of association at table.

Commanded (παρήγγειλεν)
Originally to pass on or transmit; hence, as a military term, of passing a watchword or command; and so generally to command.
To wait for (περιμένειν)
Only here in New Testament.

The promise (ἐπαγγελίαν)
Signifying a free promise, given without solicitation. This is the invariable sense of the word throughout the New Testament, and this and its kindred and compound words are the only words for promise in the New Testament. Ὑπισχνέομαι , meaning to promise in response to a request, does not occur; and ὁμολογέω , Matthew 14:7, of Herod promising Salome, really means to acknowledge his obligation for her lascivious performance. See note there.

Not many days hence (οὐ μετὰ πολλὰς ταύτας ἡμέρας)
Lit., not after many of these days. Not after many, but after a few.

Verse 6
Asked (ἐπηρώτων)
The imperfect, denoting the repetition and urging of the question.

Verse 7
The times - the seasons (χρόνους - καιροὺς)
Rev. properly omits the article. The former of these words, time absolutely, without regard to circumstances; the latter, definite periods, with the idea of fitness.
His own (τῇ ἰδίᾳ)
Stronger than the simple possessive pronoun. The adjective means private, personal. Often used adverbially in the phrase κατ ' ἰδίαν , apart, privately. See Matthew 17:1; Matthew 24:3.

Verse 8
Unto me (μοι)
The best texts read μου , of me; or, as Rev., my witnesses.

Samaria
Formerly they had been commanded not to enter the cities of the Samaritans (Matthew 10:5).

Verse 10
Looked steadfastly (ἀτενίζοντες ἦσαν)
See on Luke 4:20.

Verse 12
A Sabbath-day's journey (σαββάτου ἔχον ὁδόν)
Lit., having a Sabbath's way. The way conceived as belonging to the mountain; connected with it in reference to the neighborhood of Jerusalem. A Sabbath-day's journey, according to Jewish tradition, was about three-quarters of a mile. It was the supposed distance between the camp and the tabernacle in the wilderness (Joshua 3:4).

Verse 13
An upper room (τὸ ὑπερῷον)
With the article, denoting some well-known place of resort. It was the name given to the room directly under the flat roof. Such rooms were often set apart as halls for meetings. In such an apartment Paul delivered his farewell address at Troas (Acts 20:8), and the body of Dorcas was laid (Acts 9:37). Used by Luke only.

Abode (ἦσαν καταμένοντες)
The participle and finite verb, denoting continuance or habitual residence. Hence more correctly, as Rev., “where they were abiding. ”

Verse 14
Continued (ἦσαν προσκαρτεροῦντες)
Participle and finite verb, as above. The verb is from καρτερὸς strong, stanch, and means originally to persist obstinately in. In this sense here, and in Romans 12:12; Romans 13:6. Hence to adhere firmly to. So in Mark 3:9, “that a small ship should wait on him; ” i.e., keep near at hand. The idea of steady persistence is supplied by the Rev., steadfastly.
With one accord (ὁμοθυμαδὸν)
See on agree, Matthew 18:19.

In prayer
The best texts omit and supplication.
Mary
Mentioned here for the last time in the New Testament.

Verse 15
Of the disciples (τῶν μαθητῶν)
The best texts read ἀδελφῶν , brethren.

The number of the names together were about, etc. (ἦν τε ὄχλος ὀνομάτων ἐπὶ τὸ αὐτὸ)
Much better as Rev., and there was a multitude of persons gathered together, about, etc. Ὄχλος , multitude, would not be used of a number about to be stated.

Verse 16
Men and brethren (ἄνδρες ἀδελφοὶ)
Lit., men, brothers. Brother-men. More dignified and solemn than the simple brethren.
This scripture
The best texts substitute the. See on Mark 12:10.

The Holy Ghost (τὸ Πνεῦμα τὸ Ἅγιον)
Lit., The Spirit,the Holy.

Guide
See on lead, Luke 6:39.

Verse 17
Numbered (κατηριθμημένος)
Only here in New Testament

With (σύν)
The best texts read ἐν , among. So Rev.

Obtained (ἔλαχε)
Strictly, “received by lot. ” Rev., better, received. Compare Luke 1:9. In classical Greek, of receiving public magistracies.

Part (τὸν κλῆρον)
The A. V. does not give the force of the article, the lot which was his. So Rev., “his portion:” lit., lot.
Ministry
See on minister, Matthew 20:26. Compare bishopric, Acts 1:20.

Verse 18
Purchased (ἐκτήσατο)
See on possess, Luke 18:12. Better, as Rev., obtained. Judas did not purchase the field, but the priests did with the money which he returned to them, (Matthew 27:7). The expression means merely that the field was purchased with the money of Judas.

Falling headlong (πρηνής γενόμενος)
Lit.,having become headlong.

He burst asunder (ἐλάκησε)
Only here in New Testament. Lit., to crack, to burst with a noise. So Homer, of the bones cracking beneath a blow (“Iliad,” xiii., 616). Compare Aristophanes, “Clouds,” 410.

Verse 19
Aceldama
Or, more properly, Akeldamach The word is Aramaic, the language then spoken in Palestine.

Verse 20
Habitation (ἔπαυλις)
Only here in New Testament. The word is used in classical Greek of a place for cattle. So Herodotus (i., 111): “The herdsman took the child in his arms, and went back the way he had come, till he reached the fold” (ἔπαυλιν)Also of farm-building, a country-house.
Bishopric (ἐπισκοπήν)
See on 1 Peter 2:12. Rev., better, office, with overseership in margin. Compare Luke 19:44.

Another (ἕτερος)
And different person. See on Acts 2:4.

Verse 21
Went in and went out
An expression for constant intercourse. Compare Deuteronomy 18:19; Psalm 121:8; John 10:9; Acts 9:28.

Among us (ἐφ ' ἡμᾶς)
The margin of Rev., over us, i.e., as our head, is a sound rendering, and supported by Matthew 25:21, Matthew 25:23; Luke 9:1. The rendering before, in the presence of, occurs Matthew 10:18; Luke 21:12.

Verse 22
Witness (μάτρυρα)
One who shall bear testimony: not a spectator, a mistake often made on Hebrews 12:1. Compare Acts 2:32.

Verse 23
Barsabas
A patronymic, son of Saba: like Bar Jona, Matthew 16:17.

Verse 24
Which knowest the hearts (καρδιογνῶστα)
Only here and Acts 15:8. Lit.,heart-knower.

Verse 25
That he may take part (λαβεῖν τὸν κλῆρον)
Lit., to take the lot. But the best texts read τὸν τόπον , the place. Rev., to take the place.
By transgression fell (παρέβη)
See on trespasses, Matthew 6:14. The rendering of the A. V. is explanatory. Rev., better, fell away.
His own place
Compare “the place in this ministry.” Τὸν ἴδιον ,his own, is stronger than the simple possessive pronoun. It is the place which was peculiarly his, as befitting his awful sin - Gehenna.

Verse 26
He was numbered (συγκατεψηφίσθη)
Only here in New Testament. See on counteth, Luke 14:28.

02 Chapter 2
Verse 1
Was fully come (συμπληροῦσθαι)
Used by Luke only. See on Luke 9:51. Lit., as Rev., margin, was being fulfilled. The day, according to the Hebrew mode, is conceived as a measure to be filled up. So long as the day had not yet arrived, the measure was not full. The words denote in process of fulfilment.
Pentecost
Meaning fiftieth; because occurring on the fiftieth day, calculated from the second day of unleavened bread. In the Old Testament it is called the feast of weeks, and the feast of harvest. Its primary object was to thank God for the blessings of harvest. See Deuteronomy 16:10, Deuteronomy 16:11.

With one accord (ὁμοθυμαδὸν)
The best texts substitute ὁμοῦ , together. So Rev.

Verse 2
A sound (ἦχος)
See on Luke 4:37.

Of a rushing mighty wind (φερομένης πνοῆς βιαίας)
Lit., of a mighty wind borne along. Πνοή is a blowing, a blast. Only here and Acts 17:25. Rev., as of the rushing of a mighty wind.
The house
Not merely the room. Compare Acts 1:13.

Were sitting
Awaiting the hour of prayer. See Acts 2:15.

Verse 3
There appeared
See on Luke 22:43.

Cloven tongues (διαμεριζόμεναι γλῶσσαι)
Many prefer to render tongues distributing themselves, or being distributed among the disciples, instead of referring it to the cloven appearance of each tongue. Rev., tongues parting asunder.
Like as of fire
Not consisting off fire, but resembliny (ὡσεὶ)It sat
Note the singular. One of these luminous appearances sat upon each.

Verse 4
Began
Bringing into prominence the first impulse of the act. See on began, Acts 1:1.

With other tongues (ἑτέραις γλώσσαις)
Strictly different, from their native tongues, and also different tongues spoken by the different apostles. See on Matthew 6:24.

Gave (ἐδίδου)
A graphic imperfect; kept giving them the language and the appropriate words as the case required from time to time. It would seem that each apostle was speaking to a group, or to individuals. The general address to the multitude followed from the lips of Peter.

Utterance (ἀποφθέγγεσθαι)
Used only by Luke and in the Acts. Lit., to utter. A peculiar word, and purposely chosen to denote the clear, loud utterance under the miraculous impulse. It is used by later Greek writers of the utterances of oracles or seers. So in the Septuagint, of prophesying. See 1 Chronicles 25:1; Deuteronomy 32:2; Zechariah 10:2; Ezekiel 13:19.

Verse 5
Dwelling (κατοικοῦντες)
Denoting an abiding; but here it must be taken in a wide sense, since among these are mentioned those whose permanent residence was in Mesopotamia, etc. See Acts 2:9.

Devout
See on Luke 2:25.

Verse 6
When this was noised abroad (γενομένης δὲ τῆς φωνῆς ταύτης)
Wrong. Lit., And this sound having taken place. Rev., correctly, when this sound was heard. The sound of the rushing wind.

Were confounded (συνεχύθη)
Lit., was poured together; so that confound (Latin, confundere) is the most literal rendering possible. Used only by Luke and in the Acts. Compare Acts 19:32; Acts 21:31.

Heard (ἤκουον)
Imperfect,were hearing.

Language (διαλέκτῳ)
Rather, dialect; since the foreigners present spoke, not only different languages, but different dialects of the same language. The Phrygians and Pamphylians, for instance, both spoke Greek, but in different idioms; the Parthians, Medes, and Elamites all spoke Persian, but in different provincial forms.

Verse 7
Amazed and marvelled (ἐξίσταντο καὶ ἐθαύμαζον)
The former word denotes the first overwhelming surprise. The verb is literally to put out of place; hence, out of one's senses. Compare Mark 3:21: “He is beside himself. ” The latter word, marvelled, denotes the continuing wonder; meaning to regard with amazement, and with a suggestion of beginning to speculate on the matter.

Galilaeans
Not regarded as a sect, for the name was not given to Christians until afterward; but with reference to their nationality. They used a peculiar dialect, which distinguished them from the inhabitants of Judaea. Compare Mark 14:70. They were blamed for neglecting the study of their language, and charged with errors in grammar and ridiculous mispronunciations.

Verse 9
Parthians, Medes, and Elamites
Representing portions of the Persian empire.

Judaea
The dialect of Galilee being different from that of Judaea.

Asia
Not the Asiatic continent nor Asia Minor. In the time of the apostles the term was commonly understood of the proconsular province of Asia, principally of the kingdom of Pergamus left by Attalus III. to the Romans, and including Lydia, Mysia, Caria, and at times parts of Phrygia. The name Asia Minor did not come into use until the fourth century of our era.

Verse 10
Egypt
Where the Jews were numerous. Two-fifths of the population of Alexandria were said to have been Jews.

Cyrene
In Libya, west of Egypt.

Strangers (ἐπιδημοῦντες)
See on 1 Peter 1:1. Rev., rightly,sojourners.

Verse 11
Arabians
Whose country bordered on Judaea, and must have contained many Jews.

Speak (λαλούντων)
Rev., rightly, gives the force of the participle, speaking.

Wonderful works (μεγαλεῖα)
See on majesty, 2 Peter 1:16. From μέγας great. Rev., mighty works. Used by Luke only.

Verse 12
Were in doubt (διηπόρουν)
Used by Luke only. See on Luke 9:7. Better, as Rev., perplexed.

Verse 13
Others (ἕτεροι)
Of a different class. The first who commented on the wonder did so curiously, but with no prejudice. Those who now spoke did so in a hostile spirit. See on Acts 2:4.

Mocking (διαχλευάζοντες ; so the best texts)
From χλεύη , a joke. Only here in New Testament.
New wine (γλεύκους)
Lit., “sweet wine.” Of course intoxicating.
Verse 14
Standing up (σταθεὶς)

See on Luke 18:11; and Luke 19:8.

Said (ἀπεφθέγξατο)

See on Acts 2:4. Better, Rev., spake forth. “This most solemn, earnest, yet sober speech” (Bengel).

Hearken (ἐνωτίσασθε)

Only here in New Testament. From ἐν , in; and οὖς the ear. Rev., give ear.
Words (ῥήματα)

See on Luke 1:37.

Verse 15
Third hour

Nine in the morning: the hour of morning prayer. Compare 1 Thessalonians 5:7.

Verse 17
All flesh

Without distinction of age, sex, or condition.

Visions (ὁράσεις)

Waking visions.

Dream dreams (ἐνύπνια ἐνυπνιασθήσονται)

The best texts read ἐνυπνίοις , with dreams. The verb occurs only here and Judges 1:8. The reference is to visions in sleep.

Verse 19
I will shew (δώσω)

Lit., I will give.
Wonders (τέρατα)

Or portents. See on Matthew 11:20.

Signs

See on Matthew 11:20.

Verse 20
That great and notable day of the Lord come

The Rev. heightens the emphasis by following the Greek order, the day of the Lord, that great and notable day. Notable (ἐπιφανῆ) only here in New Testament. The kindred noun ἐπιφάνεια , appearing (compare our word Epiphany)is often used of the second coming of the Lord. See 1 Timothy 6:14; 2 Timothy 4:1; Titus 2:13.

Verse 22
Approved (ἀποδεδειγμένον)

The verb means to point out or shew forth. Shewn to be that which he claimed to be.

Miracles (δυνάμεσι)

Better, Rev., mighty works. Lit., powers. See on Matthew 11:20.

Verse 23
Being delivered (ἔκδοτον)

An adjective: given forth,betrayed.

Ye have taken

The best texts omit.

Wicked hands

The best texts read by the hand of lawless
Crucified (προσπήξαντες)

Only here in New Testament. The verb simply means to affix to or on anything. The idea of the cross is left to be supplied.

Have slain (ἀνείλετε)

See on Luke 23:32. Rev., rendering the aorist more closely, did slay.

Verse 24
Pains (ὠδῖνας)

The meaning is disputed. Some claim that Peter followed the Septuagint mistranslation of Psalm 18:5, where the Hebrew word for snares is rendered by the word used here, pains; and that, therefore, it should be rendered snares of death; the figure being that of escape from the snare of a huntsman. Others suppose that death is represented in travail, the birth-pangs ceasing with the delivery; i.e., the resurrection. This seems to be far-fetched, though it is true that in classical Greek the word is used commonly of birth-throes. It is better, perhaps, on the whole, to take the expression in the sense of the A. V., and to make the pains of death stand for death generally.

Verse 25
I foresaw (προωρώμην)

Not to see beforehand, but to see before one's self, as in Psalm 16:8.

I should not be moved (μὴ σαλευθῶ)

Or be shaken. Generally so rendered in the New Testament. See Matthew 11:7; Matthew 24:29; Hebrews 12:26, etc.

Verse 26
Rejoiced (ἠγαλλιάσατο)

Rev., was glad. See on 1 Peter 1:6.

Shall rest (κατασκηνώσει)

See on nests, Matthew 8:20. Better, as Rev., dwell. Lit., dwell in a tent or tabernacle. Rendered lodge, Matthew 13:32; Mark 4:32; Luke 13:19. It is a beautiful metaphor. My flesh shall encamp on hope; pitch its tent there to rest through the night of death, until the morning of resurrection.

In hope (ἐπ ' ἐλπίδι)

Lit., on hope: resting on the hope of resurrection; his body being poetically conceived as hoping.

Verse 27
Leave (ἐγκαταλείψεις)

Lit., leave behind.
Suffer (δώσεις)

Lit., give.

Verse 29
Let me speak (ἐξὸν εἰπεῖν)

Lit., it is permitted me. Rev.,I may. It is allowable for him to speak, because the facts are notorious.

Freely (μετὰ παῤῥησίας)

Lit., with freedom. The latter word from πᾶν , all, and ῥῆσις , speech; speaking everything, and therefore without reserve.

The patriarch (πατριάρχου)

From ἄρχω , to begin, and πατριά , a pedigree. Applied to David as the father of the royal family from which the Messiah sprang. It is used in the New Testament of Abraham (Hebrews 7:4), and of the sons of Jacob (Acts 7:8).

He is dead and buried (ἐτελεύτησε καὶ ἐτάφη)

Aorists, denoting what occurred at a definite past time. Rev., rightly, he both died and was buried.
His sepulchre is with us

Or among us (ἐν ἡμῖν). On Mount Zion, where most of the Jewish kings were interred in the same tomb.

Verse 30
According to the flesh, he would raise up Christ

The best texts omit. Render as Rev., he would set one upon his throne.

Verse 34
Is not ascended (οὐ ἀνέβη)

Aorist, did not ascend.

Verse 35
Thy footstool

A.V. omits of thy feet.

Verse 36
Assuredly (ἀσφαλῶς)

From ἀ , not, and σφάλλω , to cause to fall. Hence, firmly, steadfastly.

Verse 37
They were pricked (κατενύγησαν)

Only here in New Testament. The word does not occur in profane Greek. It is found in the Septuagint, as Psalm href="/desk/?q=ps+109:16&sr=1">Psalm 109:16(Sept. 108) Psalm 109:16: “broken in heart.” The kindred noun κατάνυξις occurs Romans 11:8, in the sense of slumber (Rev., stupor)Compare Isaiah 29:10. See, also, Psalm 60:3. (Sept. 59) Psalm 60:3: οἶνον κατανύξεως , the wine of astonishment (Rev., wine of staggering)The radical idea of the word is given in the simple verb νύσσω , to prick with a sharp point. So Homer, of the puncture of a spear; of horses dinting the earth with their hoofs, etc. Here, therefore, of the sharp, painful emotion, the sting produced by Peter's words. Cicero, speaking of the oratory of Pericles, says that his speech left stings in the minds of his hearers (“De Oratore,” iii., 34.)

Verse 38
Repent

See on Matthew 3:2.

In the name (ἐπὶ τῷ ὀνόματι)

Lit., upon the name. See on Matthew 28:19.

Remission

See on Luke 3:3; and James 5:15.

Verse 39
Afar off (εἰς μακρὰν)

Lit., unto a long way. Referring probably to the Gentiles, who are described by this phrase both in the Old and New Testaments. See Zechariah 6:15; Ephesians 2:11-13. Peter knew thefact that the Gentiles were to be received into the Church, but not the mode. He expected they would become Christians through the medium of the Jewish religion. It was already revealed in the Old Testament that they should be received, and Christ himself had commanded the apostles to preach to all nations.
Shall call (προσκαλέσηται)

Rev. gives the force of πρός , to: “shall call unto him. ”

Verse 40
Other (ἑτέροις)

And various.

Did he testify (διεμαρτύρετο)

The preposition διά gives the force of solemnly, earnestly.

Save yourselves (σώθητε)

More strictly, be ye saved.
Untoward (σκολιᾶς)

Lit., crooked. Toward in earlier English meant docile, apt. The opposite is froward (froward)So Shakespeare:

“'Tis a good hearing when children are toward,

But a harsh hearing when women are froward. ”

Taming of the Shrew, v., 2.

“Spoken like a toward prince.”

3 Henry VI., ii., 2.

Untoward, therefore, meant intractable, perverse. So Shakespeare:

“What means this scorn, thou most untoward knave?”

K. John, i, 1.

“And if she be froward,

Then hast thou taught Hortensio to be untoward.”

Taming of the Shrew, iv., 5.

Compare Deuteronomy 32:5.

Verse 42
Continued steadfastly

See on Acts 1:14.

Doctrine (διδαχῇ)

Better, teaching.

Fellowship (κοινωνίᾳ)

From κοινός , common. A relation between individuals which involves a common interest and a mutual, active participation in that interest and in each other. The word answers to the Latin communio, from communis, common. Hence, sometimes rendered communion, as 1 Corinthians 10:16; 2 Corinthians 13:14. Fellowship is the most common rendering. Thus Philemon 1:5: “your fellowship in the gospel,” signifying co-operation in the widest senseparticipation in sympathy, suffering, and labor. Compare 1 John 1:3, 1 John 1:6, 1 John 1:7. Occasionally it is used to express the particular form which the spirit of fellowship assumes; as in Romans 15:26; Hebrews 13:16, where it signifies the giving of alms, but always with an emphasis upon the principle of Christian fellowship which underlies the gift.

Breaking (κλάσει)

Used by Luke only, and only in the phrase breaking of bread. The kindred verb κλάζω or κλάω , to break, occurs often, but, like the noun, only of breaking bread. Hence used to designate the celebration of the Lord's Supper.

Prayers (προσευχαῖς)

Always of prayer to God. Compare on δεήσεις , prayers, Luke 5:33; and besought, Luke 8:38.

Verse 43
Fear (φόβος)

Not terror, but reverential awe: as Mark 4:41; Luke 7:16; 1 Peter 1:17, etc.

Verse 44
Common (κοινὰ)

Comparefellowship, Acts 2:42.

Verse 45
Possessions (κτήματα)

Landed property.

Goods (ὑπάρξεις)

Possessions in general; movables.

Verse 46
With one accord (ὁμοθυμαδὸν)

See on Matthew 18:19.

From house to house (κατ ' οἶκον)

Better, as Rev., at home, contrasted with in the temple. Compare Philemon 1:2; Colossians 4:15; 1 Corinthians 16:19.

Did eat their meat (μετελάμβανον τροφῆς)

Rev., take their food. Partake would be better, giving the force of μετά , with. Note the imperfect: “continued to partake.”

Singleness (ἀφελότητι)

Only here in New Testament. Derived from ἀ , not, and φελλεύς , stony ground. Hence of something simple or plain.

Verse 47
Added (προσετίθει)

Imperfect: kept adding.
Such as should be saved (τοὺς σωζομένους)

Lit., as Rev., those that were being saved. The rendering of the A. V. would require the verb to be in the future, whereas it is the present participle. Compare 1 Corinthians 1:18. Salvation is a thing of the present, as well as of the past and future. The verb is used in all these senses in the New Testament. Thus, we were saved (not are, as A. V.), Romans 8:24; shall or shalt be saved, Romans 10:9, Romans 10:13; ye are being saved, 1 Corinthians 15:2. “Godliness, righteousness, is life, is salvation. And it is hardly necessary to say that the divorce of morality and religion must be fostered and encouraged by failing to note this, and so laying the whole stress either on the past or on the future - on the first call, or on the final change. It is, therefore, important that the idea of salvation as a rescue from sin, through the knowledge of God in Christ, and therefore a progressive condition, a present state, should not be obscured, and we can but regret such a translation as Acts 2:47, 'The Lord added to the church daily such as should be saved,' where the Greek implies a different idea” (Lightfoot, “On a Fresh Revision of the New Testament”).

To the church

See on Matthew 16:18.

03 Chapter 3
Verse 1
Went up (ἀνέβαινον)
The imperfect: were going up. So Rev., ascending the terraces, on the highest of which the temple stood.

Ninth hour
The time of the evening sacrifice; or, as the words of prayer indicate, half an hour later, for the prayer which accompanied the offering of incense.

Verse 2
That was (ὑπάρχων)
Lit., being. See on James 2:15.

Was carried (ἐβαστάζετο)
Imperfect: “was being carried as they were going up (Acts 3:1).

They laid (ἐτίθουν)
Imperfect: “they were wont to lay.”

Verse 4
Fastening his eyes (ἀτενἵσας)
See on Luke 4:20; and compare Acts 1:10.

Look (βλέψον)
Attentively. See on Matthew 7:3.

Verse 6
Silver and gold (ἀργύριον καὶ χρυσίον)
Properly, silver and gold money. See on 1 Peter 1:18.

Verse 7
He took (πιάσας)
The verb means originally to press or squeeze; and hence implies taking hold with a firm grasp.

Feet (βάσεις)
A peculiar, technical word, used by Luke only, and described by Galen as the part of the foot lying beneath the leg, upon which the leg directly rests, as distinguished from the ταρσὸς ,the flat of the foot between the toes and heel, and πεδίον , the part next the toes.

Ankle-bones (σφυρά)
Only here in New Testament. Also technical. Some of the best texts read σφυδρά , but the meaning is the same.

Received strength (ἐστερεώθησαν)
Used by Luke only. Compare “the churches were established (Acts 16:5), and the kindred noun στερέωμα , steadfastness (Colossians 2:5). In medical language applied to the bones in particular.

Verse 8
Leaping up (ἐξαλλόμενος)
Strictly, leaping forth. Only here in New Testament. Used in medical language of the sudden starting of a bone from the socket, of starting from sleep, or of the sudden bound of the pulse.

Walked (περιεπάτει)
The imperfect. Correctly, as Rev., began to walk; or, perhaps, continued walking about, testing his newly acquired power.

The medical notes of the case are, that the disease was congenital, had lasted over forty years (Acts 4:22), and the progressive steps of the recovery - leaped up, stood, walked.

Verse 10
They knew (ἐπεγίνωσκον)
Or recognized. Rev., took knowledge.

Wonder (θάμβους)
Used by Luke only. See on Luke 4:36.

Amazement (ἐκστάσεως)
See on Mark 5:42; and compare Luke 5:26.

Verse 11
The lame man which was healed
The best texts omit. Render as he held.

Held (κρατοῦντος)
Held themfirmly, tookfast hold. The verb from κράτος , strength.

Greatly wondering (ἔκθαμβοι)
Wondering out of measure (ἐκ). Compare wonder (Acts 3:10).

Verse 12
He answered
The question expressed in the people's explanations of surprise.

Men of Israel
Lit., men, Israelites. An honorable and conciliatory form of address. The term Israelite gradually gave place to that of Jew; but Israel was the sacred name for the Jews, as the nation of the theocracy, the people under God's covenant, and hence was for the Jew his especial badge and title of honor. “To be descendants of Abraham, this honor they must share with the Ishmaelites; of Abraham and Isaac, with the Edomites; but none except themselves were the seed of Jacob, such as in this name of Israelite they were declared to be. Nor was this all, but more gloriously still, their descent was herein traced up to him, not as he was Jacob, but as he was Israel, who, as a prince, had power with God and with men, and had prevailed” (Trench, “Synonyms”). So Paul, in enumerating to the Philippians his claims to have confidence in the flesh, says he was “of the stock of Israel. ” It is said that the modern Jews in the East still delight in this title.

Our own (ἰδίᾳ)
See on Acts 1:7.

Verse 13
His son (παῖδα)
Rightly, servant, as Rev. See on Luke 1:54. The A. V. renders, in Matthew 12:18, servant, quoting from Isaiah 42:1; but elsewhere, where applied to Jesus, son or child, which Rev. in every case has changed to servant. The word is continually used, like the Latin puer, in the sense of servant, and in the Septuagint as the servant of God. See 2 Samuel 7:5, 2 Samuel 7:8, 2 Samuel 7:19, 2 Samuel 7:20, 2 Samuel 7:21, 2 Samuel 7:25, 2 Samuel 7:26. Compare Luke 1:69. The term servant of Jehovah, or servant of the Lord, is applied in the Old Testament (1) to a worshipper of God, Nehemiah 1:10; Daniel 6:21; so to Abraham, Psalm 105:6, Psalm 105:42; to Joshua, Joshua 24:29; to Job, Job 1:8. (2) To a minister or ambassador of God called to any service, Isaiah 49:6; of Nebuchadnezzar, Jeremiah 27:6; of the prophets, Amos 3:7; of Moses, Deuteronomy 34:5. (3) Peculiarly of the Messiah, Isaiah 42:1; Isaiah 52:13; as God's chosen servant for accomplishing the work of redemption. “Unless we render servant in the passages where the phrase παῖς Θεοῦ occurs in the New Testament, there will be no allusion throughout it all to that group of prophecies which designate the Messiah as the servant of Jehovah, who learned obedience by the things which he suffered” (Trench, “On the Authorized Version of the New Testament”).

When he
He is ἐκείνου , the pronoun of more definite and emphatic reference, the latter, Pilate, “in order to make the contrast felt between what Pilate judged and what they did.” This is further emphasized in the next verse.

Verse 14
Desired (ᾐτήσασθε)
Or demanded. See on Luke 11:9.

A murderer (ἄνδρα φονέα)
Lit., a man who was a murderer.
To be granted (χαρισθῆναι)
By way of favor (χάρις)i1.

Verse 15
The Prince of life (ἀρχηγὸν τῆς ζωῆς)
The Greek brings out by the position of these words what Bengel calls “the magnificent antithesis” between a murderer and the Prince of life. “Ye demanded a murderer, but the Prince of life ye killed.” This is the only place where the phrase occurs. Ἀρχηγός , though sometimes rendered prince, means, primarily, beginning, and thence originator, author. Better here as Rev., in margin, author, and so by Rev. at Hebrews 2:10; Hebrews 12:2.

Verse 16
Through faith (ἐπὶ τῇ πίστει)
Note the article: the faith which we had; not the cripple's faith, which was not demanded as a condition of his cure. Through faith (ἐπί) is rather on account of, or on the basis of. Rev., by. Compare Acts 2:38; and see on Matthew 28:19.

Made strong (ἐστερέωσε)
See on Acts 3:7.

Ye see (θεωρεῖτε)
See on Luke 10:18.

Perfect soundness (ὁλοκληρίαν)
Only here in New Testament. From ὅλος , entire, and κλῆρος , a lot. Denoting, therefore, the condition of one who has his entire allotment.

Verse 19
Be converted (ἐπιστρέψατε)
Not a good rendering, because the verb is in the active voice. Better as Rev., turn again. See on Luke 22:32.

Blotted out (ἐξαλειφθῆναι)
Forgiveness of sins under the figure of the erasure of hand-writing. The word is used thus in Psalm 51:1. (Sept. 50), Psalm 51:1; Isaiah 43:25. Also at Colossians 2:14. In classical Greek the verb is opposed to ἐγγράφειν , to enter a name. So Aristophanes: “They do things not to be borne, entering (ἐγγράφοντες) some of us, and others, erasing (ἐξαλείφοντες) up and down, twice or thrice” (“Peace,” 1180). More especially with reference to an item in an account.

When (ὅπως ἄν)
Wrong. Render in order that, or that (so there may come), as Rev.

Times (καιροὶ)
Better, seasons. See on Acts 1:7.

Of refreshing (ἀναψύξως)
Only here in New Testament. The word means cooling, or reviving with fresh air. Compare the kindred verb, to wax cold, Matthew 24:12, and see note.

Presence (προσώπου)
Lit., the face.

Verse 20
Which before was preached (τὸν προκεκηρυγμένον)
But the best texts read προκεχειρισμένον , appointed. Compare Acts 22:14. Used by Luke only, Acts 22:14; Acts 26:16. The verb originally means to take in hand.

Verse 21
Of restitution (ἀποκαταστάσεως)
Only here in New Testament. The kindred verb, to restore, occurs Matthew 17:11; Acts 1:6, etc. As a technical medical term, it denotes complete restoration of health; the restoring to its place of a dislocated joint, etc.

Since the world began (ἀπ ' αἰῶνος)
The American Revisers insist on from of old.

Verse 23
Shall be destroyed (ἐξολοθρευθήσεται)
Only here in New Testament. Rev., “utterly destroyed,” giving the force of ἐξ , out.

Verse 25
Covenant (διαθήκης)
See on Matthew 26:28.

Made (διέθετο)
The Rev. gives covenanted in margin. The noun covenant is derived from the verb διατίθημι , originally to distribute or arrange. Hence to arrange or settle mutually; to make a covenant with.

Verse 26
His Son Jesus
The best texts omit Jesus. Render servant for son, and see on Acts 3:13.

04 Chapter 4
Verse 1
Captain of the temple
It was the duty of the Levites to keep guard at the gates of the temple, in order to prevent the unclean from entering. To them the duties of the temple-police were entrusted, under the command of an official known in the New Testament as “the captain of the temple,” but in Jewish writings chiefly as “the man of the temple mount.” Josephus speaks of him as a person of such consequence as to be sent, along with the high-priest, prisoner to Rome.

Came upon (ἐπέστησαν)
Or stood by them, suddenly. Compare Luke 24:4; Acts 22:20; Acts 23:11. Of dreams orvisions, to appear to.

Verse 2
Being grieved (διαπονούμενοι)
Only here and Acts 16:18. The Rev. renders the force of διά by “sore troubled;” vexed through and through.
The resurrection
The Sadducees denied both the resurrection and a future state. “In the Gospels the Pharisees are represented as the great opponents of Christ; in the Acts it is the Sadducees who are the most violent opponents of the apostles. The reason of this seems to be, that in the Gospels Jesus Christ came in direct collision with the Pharisees, by unmasking their hypocrisies and endangering their influence among the people; whereas the apostles, in testifying to the resurrection of Christ, opposed the creed of the Sadducees. Perhaps, also, in attacking the apostles, who taught the resurrection of that Jesus whom the Pharisees had persecuted and crucified, the Sadducees aimed an indirect blow at the favorite dogma of their rival sect” (Gloag, “Commentary on Acts”).

Verse 3
In hold (εἰς τήρησιν)
A somewhat antiquated rendering. Better, as Rev., in ward. See on 1 Peter 1:4.

Verse 4
The number was about five thousand
Translate ἐγενήθη as Rev., came to be; indicating the addition to the original number of the many that believed.

Verse 7
What power - what name
Lit., what sort of power; what kind of name.

Have ye done
The ye closes the sentence in the Greek with a contemptuous emphasis: you people.

Verse 12
Salvation (ἡ σωτηρία)
Note the article: the salvation; the Messianic deliverance.

Verse 13
Boldness
See on freely, Acts 2:29.

Perceived (καταλαβόμενοι)
The word, meaning originally to seize upon or lay hold of, occurs frequently in the New Testament in different phases of this original sense. Thus, to apprehend or grasp, Ephesians 3:18; Philemon 3:12, Philemon 3:13; Romans 9:30: of seizure by a demon, Mark 9:18: of something coming upon or overtaking, John 12:35; 1 Thessalonians 5:4: of comprehending, grasping mentally, as here, Acts 10:34; Acts 25:25.

Unlearned (ἀγράμματοι)
Or, very literally, unlettered. With special reference to Rabbinic culture, the absence of which was conspicuous in Peter's address.

Ignorant (ἰδιῶται)
Originally, one in a private station, as opposed to one in office or in public affairs. Therefore one without professional knowledge, a layman; thence, generally, ignorant, ill-informed; sometimes plebeian, common. In the absence of certainty it is as well to retain the meaning given by the A. V., perhaps with a slight emphasis on the want of professional knowledge. Compare 1 Corinthians 14:16, 1 Corinthians 14:23, 1 Corinthians 14:24; 2 Corinthians 11:6.

Took knowledge (ἐπεγίνωσκον)
Or recognized. See on Acts 3:10.

Verse 15
Conferred (συνέβαλον)
See on pondered, Luke 2:19.

Verse 17
It spread (διανεμηθῇ)
Only here in New Testament. Lit., be distributed. In 2 Timothy 2:17, “their word will eat as a canker,” is, literally, will have distribution or spreading (νομὴν ἕξει). Bengel, however, goes too far when he represents the members of the council as speaking in the figure of a canker. “They regard the whole as a canker.”

Verse 18
To speak (φθέγγεσθαι)
See on 2 Peter 2:16.

Verse 21
Punish (κολάσωνται)
Originally, to curtail or dock; to prune as trees: thence to check, keep in bounds, punish.

Verse 24
Lord (δέσποτα)
See on 2 Peter 2:1.

Verse 25
Servant (παιδός)
See on Acts 3:13.

Rage (ἐφρύαξαν)
Only here in New Testament. Originally, to neigh or snort like a horse. Of men, to give one's self haughty airs, and to act and speak insolently. Philo describes a proud man as “walking on tiptoe, and bridling (φρυαττόμενος)with neck erect like a horse.”

Verse 27
Didst anoint (ἔχρισας)
See on Christ, Matthew 1:1.

Verse 28
Thy hand
Thy disposing power.

Verse 32
Heart and soul
See on Mark 12:30.

Verse 33
Gave (ἀπεδίδουν)
Lit., gave back (ἀπό); as something which they were in duty bound to give.

Verse 37
The money (τὸ χρῆμα)
The sum of money.

05 Chapter 5

Verse 2
Kept back (ἐνοσφίσατο)
Only here, Acts 5:3, and Titus 2:10, where it is rendered purloining. From νόσφι , aloof, apart. The verb means to set apart for one's self; hence to appropriate wrongfully.

Verse 3
To lie to (ψεύσασθαι)
Rather, to deceive. The design of Satan was to deceive the Holy Ghost. To lie to would require a different case in the noun, which occults in Acts 5:4, where the same verb is properly rendered lie (unto God). Satan fills the heart to deceive. The result of the attempt is merely to lie.

Verse 4
Whiles it remained, was it not thine own (οὐχὶ μένον ? σοὶ ἔμενε)
A play on the words. Lit., remaining, did it not remain to thee? Rev., very happily, whiles it remained, did it not remain thine own?
Conceived (ἔθου)
Lit., put or fixed. Wherefore didst thou fix this deed in thy heart? - i.e., resolve upon it.

Verse 5
Gave up the ghost (ἐξέψυξε)
Used by Luke only. A rare word, occurring in the Septuagint, and in medical writers. See Ezekiel 21:7, “Every spirit shall faint. ” See, also, on failing, Luke 21:26.

Verse 6
Wound him up (συνέστειλαν)
Better, as Rev., wrapped him round. The verb means to draw together, or draw in; hence used for shortening sail, reducing expenses, lowering or humbling a person. In 1 Corinthians 7:29, it occurs in the phrase, “the time is short (συνεσταλμένος , Rev., properly, shortened);” i.e., drawn together, contracted. In the sense of wrapping up it is found in Aristophanes, of wrapping cloaks or garments about one; also of tucking up the garments about the loins, as a preparation for service. In the sense of shrouding for burial, it occurs in Euripides (“Troades,” 382): “They were not shrouded (συνεπεστάλησαν) by the hands of a wife.” In medical language, of bandaging a limb; of the contraction of tumors, and of organs of the body, etc. Some, however, as Meyer, refer the word here to the pressing together of the dead man's limbs.

Verse 8
Answered
“The woman, whose entrance into the assembly of the saints was like a speech” (Bengel).

For so much (τοσούτου)
Perhaps pointing to the money still lying at his feet.

Verse 9
Ye have agreed together (συνεφωνήθη ὑμῖν)
The verb is passive. Lit., was it agreed by you. The figure in the word is that of concord of sounds. Your souls were attuned to each other respecting this deceit. See on music, Luke 15:25.

To tempt (πειράσαι)
To put it to the proof whether the Holy Spirit, ruling in the apostles, could be deceived. See on Acts 5:3.

The feet
Graphic. The steps of the young men returning from the burial are heard at the door.

Verse 12
Were wrought (ἐγένετο)
The best texts read ἐγίνετο the imperfect, were being wrought from time to time.

All
The whole body of believers.

Verse 13
The rest
Unbelievers, deterred by the fate of Ananias from uniting themselves to the church under false pretences.

Join himself (κολλᾶσθαι)
See on Luke 15:15; and Luke 10:11. In all but two instances (Romans 12:9; 1 Corinthians 6:17), the word implies a forced, unnatural, or unexpected union. Thus Philip would not, without a special command, have “joined himself” to the chariot of the Ethiopian prince (Acts 8:29). Saul's attempt to join himself to the apostles was regarded by them with suspicion (Acts 9:26); and the fact that certain persons “clave to” Paul in Athens is expressly contrasted with the attitude of the citizens at large. The sense of an unnatural union comes out clearly in 1 Corinthians 6:16.

Verse 14
Were added (προσετίθεντο)
Imperfect: kept being added.

Verse 15
Couches (κραββάτων)
See on Mark 2:4.

The shadow of Peter passing by
But the proper rendering is, as Peter passed by, his shadow might, etc.

Verse 18
In the common prison (ἐν τηρήσει δημοσίᾳ)
Incorrect. Τήρησις is not used in the sense of prison, but is an abstract term meaning ward or keeping, as in Acts 4:3. There is no article, moreover. Note, too, that another word is used for the prison in the next verse (τῆς φυλακῆς). Rev., therefore, correctly, in public ward.

Verse 19
By night (διὰ τῆς νυκτὸς)
More correctly, during the night: διά , in the course of. Compare Acts 16:9.

Verse 20
Stand
Compare Acts 2:14; and see on Luke 18:11; and Luke 19:8.

Of this life
The eternal life which Christ revealed. It is a peculiar use of the phrase, which is commonly employed in contrast with the life to come, as 1 Corinthians 15:19. Compare John 6:63, John 6:68. Not equivalent to these words of life.

Verse 21
Early in the morning (ὑπὸ τὸν ὄρθρον)
Ὑπό , beneath, is often used in the sense of just about, or near. Ὄρθρον , is from ὄρνυμι , to cause to arise: the dawn.See on Luke 24:1. Render as Rev., about daybreak.
Taught (ἐδίδασκον)
Imperfect: began teaching.
The council (συνέδριον)
The Sanhedrim.

The senate (γερουσίαν)
From γέρων , an old man, like the Latin senatus, from senex, old. Taking on very early an official sense, the notion of age being merged in that of dignity. Thus in Homer γέροντες are the chiefs who form the king's council. Compare the Latin patres, fathers, the title used in addressing the Roman senate. The word in this passage is the name of the Spartan assembly, Gerousia, the assembly of elders, consisting of thirty members, with the two kings. “The well-known term,” as Meyer remarks, “is fittingly transferred from the college of the Greek gerontesto that of the Jewish presbyters.” They summoned, not only those elders of the people who were likewise members of the Sanhedrim, but the whole council (all the senate) of the representatives of the people.
Prison (δεσμωτήριον)
Still another word for prison. Compare Acts 5:18, Acts 5:19. Rev., prison-house. The different words emphasize different aspects of confinement. Τήρησις is keeping, as the result of guarding. See on Acts 5:18. Φυλακή emphasizes the being put under guard, and δεσμωτήριον the being put in bonds.
Verse 22
Officers (ὑπηρέται)
See on Matthew 5:25.

Verse 24
They doubted (διηπόρουν)
See on Luke 9:5. Rev., were much perplexed, giving the force of διά , thoroughly at a loss. Compare Luke 24:4.

Verse 28
Did not
The best texts omit οὐ , not, and the question.

We straitly charged
So Rev. (παραγγελίᾳ παρηγγείλαμεν)Lit., we charged you with a charge. See on Luke 22:15, with desire I have desired.

Intend (βούλεσθε)
Or ye want. See on willing, Matthew 1:19.

This man's
The phrase is remarkable as furnishing the first instance of that avoidance of the name of Christ which makes the Talmud, in the very same terms, refer to him most frequently as Peloni=“so and so.”
Verse 29
We ought (δεῖ)
Stronger, we must.

To obey (πειθαρχεῖν)
Not often used in the New Testament to express obedience, the most common word being ὑπακούω . Sometimes πείθω is used. But this word, in itself, is the only one of the several in use which expresses the conception of obedience exclusively. Ὑπακούνειν is to obey as the result of listening to another: πείθεσθαι is to obey as the result of persuasion. This is the special term for the obedience which one owes to authority (ἀρχή): It occurs four times in the New Testament: Acts 5:29, Acts 5:32; Acts 27:21; Titus 3:1; and in every case, of obedience to established authority, either of God or of magistrates. In Acts 27:21, where it is used of the ship's officers hearkening to Paul's admonition not to loose from Crete, Paul speaks of his admonition as divinely inspired; compare Acts 27:10. In Acts 4:19, Peter and John say hearken (ἀκούειν)That is a mere listening to or considering the proposition made to them. This is a deliberate course of action.

Verse 30
Ye slew (διεχειρίσασθε)
Only here and Acts 26:21. To slay with one's own hands.

Tree
See on Luke 23:31.

Verse 31
Prince
See on Acts 3:15.

Repentance - remission
See on Matthew 3:2; and James 5:15; and Luke 3:3.

Verse 32
Witnesses
See on Acts 1:22.

Obey
See on Acts 5:29.

Verse 33
They were cut to the heart (διεπρίοντο)
Only here and Acts 7:54. The verb means, originally, to saw asunder. A strong figure for exasperation.

To slay
See on Luke 23:32.

Verse 34
The apostles
The best texts substitute τοὺς ἀνθρώπους ,the men.

A little space (βραχύ)
Better as Rev., a little while.

Verse 36
Joined themselves (προσεκολλήθη)
The best texts read προσεκλίθη , were inclined; i.e., leaned to, or took sides with.

Verse 37
Obeyed
Note the word for obeyed (ἐπείθοντο) implying the persuasive power of Theudas' boasting. See on Acts 5:29.

Taxing (ἀπογραφῆς)
See on Luke 2:1, Luke 2:2.

Much people
The best texts omit much.
Were dispersed (διεσκορπίθησαν)
See on Matthew 25:24.

Verse 38
Refrain (ἀπόστητε)
Lit.,stand off.
Of men (ἐξ ἀνθρώπων)
Out of men, proceeding out of their devices.

It will come to naught (καταλυθήσεται)
Lit., be loosened down. Used of the dilapidation of the temple (Luke 21:6), and of the dissolution of the body under the figure of striking a tent (2 Corinthians 5:1). See on Mark 13:2.

Verse 39
To fight against God (θεομάχοι)
Lit., to be God- fighters.

Verse 41
They were counted worthy to suffer shame (κατηξιώθησαν ἀτιμασθῆναι)
This is an instance of what rhetoricians style an oxymoron, from ὀξύς , sharp, and μωρός , foolish; a pointedly foolish saying, which is witty or impressive through sheer contradiction or paradox, as laborious idleness, sublime indifference. In this case the apostles are described as dignified by indignity.

06 Chapter 6

Verse 1
And (δέ)
Better but, as a contrast is now introduced with the prosperous condition of the Church indicated at the close of the last chapter.

Was multiplied (πληθυνόντων)
Lit., “when the disciples were multiplying;” the present participle indicating something in progress.

A murmuring (γογγυσμὸς)
See on the kindred word murmurers, Judges 1:16.

Grecians (Ἑλληνιστῶν)
Rev., much better, Grecian Jews, with Hellenists in margin. “Grecians” might easily be understood of Greeks in general. The word Hellenists denotes Jews, not Greeks, but Jews who spoke Greek. The contact of Jews with Greeks was first effected by the conquests of Alexander. He settled eight thousand Jews in the Thebais, and the Jews formed a third of the population of his new city of Alexandria. From Egypt they gradually spread along the whole Mediterranean coast of Africa. They were removed by Seleucus Nicator from Babylonia, by thousands, to Antioch and Seleucia, and under the persecutions of Antiochus Epiphanes scattered themselves through Asia Minor, Greece, Macedonia, and the Aegean islands. The vast majority of them adopted the Greek language, and forgot the Aramaic dialect which had been their language since the Captivity. The word is used but twice in the New Testament - here and Acts 9:29- and, in both cases, of Jews who had embraced Christianity, but who spoke Greek and used the Septuagint version of the Bible instead of the original Hebrew or the Chaldaic targum or paraphrase. The word Ἕλλην , Greek, which is very common in the New Testament, is used in antithesis, either to “Barbarians” or to “Jews. ” In the former case it means all nations which spoke the Greek language (see Acts 18:17; Romans 1:14; 1 Corinthians 1:22, 1 Corinthians 1:23). In the latter it is equivalent to Gentiles (see Romans 1:16; Romans 2:9; 1 Corinthians 10:32; Galatians 2:3). Hence, in either case, it is wholly different from Hellenist.
Hebrews
Hebrew is the proper antithesis to Hellenist. A man was Ἰοουδαῖος ,a Jew, who traced his descent from Jacob, and conformed to the religion of his fathers. He might speak Greek and be a Hellenist. He was Ἑβραῖος , a Hebrew, only as he spoke Hebrew and retained Hebrew customs. The distinction between Hebrew and Hellenist was a distinction within the Jewish nation, and not between it and other nations. Thus Paul calls himself a Hebrew of Hebrews; i.e., a Hebrew and of Hebrew parents (Philemon 3:5; compare 2 Corinthians 11:22).

Were neglected (παρεθεωροῦντο)
Only here in New Testament. Lit., were overlooked. The imperfect denoting something habitual.

Daily (καθημερινῇ)
Only here in New Testament.

Ministration (διακονίᾳ)
Or service. See on minister, Matthew 20:26. The reference is to the distribution of provision.

Verse 2
Reason (ἀπεστόν)
Lit., pleasing or agreeable.
Leave (καταλείψαντας)
Ratherforsake or abandon: leave in the lurch.
Serve tables
Superintend the distribution of food.

Verse 3
Of good report (μαρτυρουμένους)
Lit., attested, having witness borne them.

Verse 4
We will give ourselves continually (προσκαρτερήσομεν)
See on Acts 1:14. Rev., continue steadfastly.

Verse 5
Stephen, etc

The names are all Greek. There is no reason to infer from this that they were all Hellenists. It was customary among the Jews to have two names, the one Hebrew and the other Greek. They were probably partly Hebrews and partly Hellenists.

Verse 7
To the faith (τῇ πίστει)
Opinions differ greatly as to whether this is to be taken as meaningfaith in Jesus Christ, orfaith considered as Christian doctrine - the Gospel; the faith in the ecclesiastical sense. This passage and Galatians 1:23are the strong passages in favor of the latter view; but the general usage of the New Testament, added to the fact that in both these passages the former meaning gives a good, intelligible, and perfectly consistent sense, go to confirm the former interpretation.

1. In the great majority of New Testament passages faith is clearly used in the sense of faith in Jesus Christ: “the conviction and confidence regarding Jesus Christ as the only and perfect mediator of the divine grace and of eternal life, through his work of atonement” (Meyer).

2. This interpretation is according to the analogy of such expressions as obedience of Christ (2 Corinthians 10:5), where the meaning is, clearly, obedience to Christ: obedience of the truth (1 Peter 1:22). Accordinglyfaith, though it becomes in man the subjective moral power of the new life, regenerated through the power of the Spirit, is regarded objectively as a power - the authority which commands submission.

3. This interpretation is according to the analogy of the expression hearing of faith (Galatians 3:2), which is to be rendered, not as equivalent to the reception of the Gospel, but as the report or message of faith; i.e., which treats of faith, ἀκοὴ , hearing being always used in the New Testament in a passive sense, and often renderedfame, rumor, report (see Matthew 4:24; Matthew 14:1; Mark 1:28; John 12:38; Romans 10:16). Compare, also, obedience of faith (Romans 1:5; Romans 16:26), where faith is to be taken as the object, and not as the source, of the obedience; and hence is not to be explained as the obedience which springs from faith, but as the obedience rendered to faith as the authoritative impulse of the new life in Christ.

The great majority of the best modern commentators hold that faith is to be taken as the subjective principle of Christian life (though often regarded objectively as a spiritual power), and not as Christian doctrine.

Verse 8
Did (ἐποίει)
Imperfect: was working wonders during the progress of the events described in the previous verse.

Verse 9
Synagogue
See on Church, Matthew 16:18.

Of the libertines
In Jerusalem, and probably in other large cities, the several synagogues were arranged according to nationalities, and even crafts. Thus we have in this verse mention of the synagogues of the Cyrenians, Alexandrians, Cilicians, and Asiatics. Libertines is a Latin word (libertini, freedmen)and means here Jews or their descendants who had been taken as slaves to Rome, and had there received their liberty; and who, in consequence of the decree of Tiberius, about 19 a.d., expelling them from Rome, had returned in great numbers to Jerusalem. They were likely to be the chief opponents of Stephen, because they supposed that by his preaching, their religion, for which they had suffered at Rome, was endangered in Jerusalem.

Verse 10
They were not able (οὐκ ἴσχυον)
See on Luke 14:30; and Luke 16:3.

Verse 11
Suborned (ὑπέβαλον)
Only here in New Testament. The verb originally means to put under, as carpets under one's feet; hence, to put one person in place of another; to substitute, as another's child for one's own; to employ a secret agent in one's place, and to instigate or secretly instruct him.

Verse 12
They stirred up the people (συνεκίνησαν τὸν λαὸν)
The verb occurs only here in the New Testament. It implies to stir up as a mass, to move them together (σύν). This is the first record of the hostility of the people toward the disciples. See Acts 2:47.

Caught (συνήρπασαν)
Used by Luke only. Better as Rev.,seized. See on Luke 8:29.

Verse 14
This Jesus of Nazareth
Contemptuous.

07 Chapter 7

Verse 1
Then said the high-priest
“The glorified countenance of Stephen has caused a pause of surprise and admiration, which the high-priest interrupts by calling upon the accused for his defence” (Gloag).

Verse 2
Brethren
Addressing the audience generally.

Fathers
Addressing the members of the Sanhedrim.

Of glory
Outward, visible glory, as in the shekinah and the pillar of fire.

Appeared (ὤφθη)
See on Luke 22:43.

Verse 5
Inheritance (κληρονομίαν)
See on 1 Peter 1:4.

Not so much as to set his foot on (οὐδὲ βῆμα ποδός)
Lit., not even the stepping of a foot. From the original meaning, a pace or step, which occurs only here in the New Testament, comes the sense of a step considered as a raised place or seat, and hence a tribune or judgment -seat, which is its meaning in every other passage of the New Testament.

Possession (κατάσχεσιν)
Only here and Acts 7:45. See on keep, Luke 8:15. It denotes a permanent possession.

Verse 8
The covenant of circumcision
There is no article, and it is better omitted in rendering. He gave him a covenant, the peculiar character of which is defined by the next word - of circumcision; i.e., of which circumcision was the completion and seal.

Verse 9
Moved with envy (ζηλώσαντες)
Compare James 4:1; and see on envying, James 3:14.

Verse 10
Afflictions (θλίψεων)
See on Matthew 13:21.

Verse 11
Sustenance (χορτάσματα)
For their cattle: fodder. See on shall be filled, Matthew 5:6.

Verse 12
In Egypt (ἐν Αἰγύπτῳ)
But the best texts read εἰς Αἴγυπτον , into Egypt, and construe with sent forth: “he sent forth our fathers into Egypt. ”

Verse 13
Joseph's race
Note the repetition of the name. “A certain sense of patriotic pride is implied in it.”

Verse 14
Threescore and fifteen
Lit., “in (ἐν) threescore and fifteen;” the idiom expressing the sum in which all the individuals were included.

Verse 17
When (καθὼς)
Rev., more correctly, as; the word being not a particle of time, but meaning in proportion as.

Verse 18
Another (ἕτερος)
Not merely a successor, but a monarch of a different character.

Knew not
As sixty years had elapsed since Joseph's death, and a new dynasty was coming to the throne, this may be taken literally: did not know his history and services. Some explain, did not recognize his merits.

Verse 19
Dealt subtilely (κατασοφισάμενος)
Only here in New Testament. Lit., to employ cunning against. See on σοφὸς , wise, James 3:13.

So that they cast out (τοῦ ποιεῖν ἔκθετα)
Lit.,make exposed. The verb ἐκτίθημι , to set out, or place outside, is not uncommon in classical Greek for the exposure of a new-born child. Thus Herodotus, of Cyrus, exposed in infancy: “The herdsman's wife entreated him not to expose (ἐκθεῖναι) the babe” (i., 112). The rendering of the A. V., “so that they cast out,” is correct, expressing the result, and not Pharaoh's design.

Young children (βρέφη)
Incorrect. See on 1 Peter 2:2. Rev., rightly, babes.

Live (ζωογονεῖσθαι)
Or, be preserved alive. See on Luke 17:33.

Verse 20
Time (καιρῷ)
Better, season or juncture. “Sad, seasonable” (Bengel). See on Acts 1:7.

Exceeding fair (ἀστεῖος τῷ θεῷ)
Lit., fair unto God: a Hebrew superlative. Compare Jonah 3:3: great unto God; A. V.,exceeding great. Genesis 10:9, of Nimrod: a mighty hunter before the Lord. 2 Corinthians 10:4: mighty unto God; i.e., in God's sight. Ἀστεῖος , fair (only here and Hebrews 11:23), is from ἄστυ , a town, and means originally town-bred; hence refined, elegant, comely. The word is used in the Septuagint of Moses (Exodus 2:2), and rendered goodly. The Jewish traditions extol Moses' beauty. Josephus says that those who met him, as he was carried along the streets, forgot their business and stood still to gaze at him.

Verse 21
Took up (ἀνείλετο)
Used among Greek writers of taking up exposed children; also of owning new-born children. So Aristophanes: “I exposed (the child) and some other woman, having taken it, adopted (ανείλετο) it” (“Clouds,” 531). There is no reason why the meaning should be limited to took him up from the water (as Gloag).

Verse 23
It came into his heart (ἀνέβη ἐπὶ τὴν καρδίαν)
Lit., “it arose into his heart.” “There may be something in the depth of the soul which afterward emerges and ascends from that sea into the heart as into an island” (Bengel). The expression is imitated from the Hebrew, and occurs in the Septuagint: “The ark shall not come to mind; ” lit., go up into the heart (Jeremiah 3:16). See, also, Jeremiah 32:35; Isaiah 65:17.

Verse 24
Defended (ἠμύνατο)
Only here in New Testament. The word means originally to ward off from one's self, with a collateral notion of requital or revenge.

Verse 25
Understood (συνιέναι)
See on understanding, Mark 12:33.

Verse 26
Appeared (ῶφθη)
With the suggestion of a sudden appearance as in a vision; possibly with the underlying notion of a messenger of God. See on Luke 22:43.

Would have set them at one (συνήλασεν αὐτοὺς εἰς εἰρήνην)
Lit., drove them together to peace; urged them.

Verse 31
The sight (τὸ ὅραμα)
Always in the New Testament of a vision. See on Matthew 17:9.

To behold (κατανοῆσαι)
See on Matthew 7:3. Compare Luke 12:24, Luke 12:27.

Verse 32
Trembled (ἔντρομος γενόμενος)
Lit., having become trembling; having fallen into a tremor.

Verse 34
I have seen, I have seen (ἰδὼν εἶδον)
Lit., having seen I saw. A Hebraism. See Judges href="/desk/?q=jud+1:28&sr=1">Judges 1:28: utterly drive them out; lit., removing did not utterly remove. Judges 4:9: going I will go; i.e., I will surely go. Genesis 37:8: reigning shalt thou reign; i.e., shalt thou indeed reign. So Rev. here, “I have surely seen.”

Verse 35
Deliverer (λυτρωτὴν)
Strictly, a ransomer or redeemer. Only here in New Testament. See on ransom, Matthew 20:28; and redeemed, 1 Peter 1:18.

By the hand (ἐν χειρὶ)
The best texts read σύν χειρὶ , “with the hand;” i.e., in association with the protecting and helping power of the angel.

Verse 38
Lively
Better, living, as Rev. Compare 1 Peter 2:4, 1 Peter 2:5.

Verse 39
Turned back in their hearts
Not desiring to go back, but longing for the idolatries of Egypt.

sa40

Verse 40
Shall go before us
As symbols to be borne before them on the march. Compare Nehemiah 9:18.

Verse 41
They made a calf (ἐμοσχοποίησαν)
Only here in New Testament, and not in Septuagint. Bengel says, “A very notorious crime is denoted by an extraordinary and newly-coined word.” This was in imitation of the Egyptian bull-worship. Several of these animals were worshipped at different places in Egypt. Apis was worshipped at Memphis. Herodotus says: “Now this Apis, or Epaphus, is the calf of a cow which is never afterward able to bear young. The Egyptians say that fire comes down from heaven upon the cow, which thereupon conceives Apis. The calf which is so called has the following marks: He is black, with a square spot of white upon his forehead, and on his back the figure of an eagle. The hairs in his tail are double, and there is a beetle upon his tongue” (iii., 28). He was regarded by the Egyptians, not merely as an emblem, but as a god. He was lodged in a magnificent court, ornamented with figures twelve cubits high, which he never quitted except on fixed days, when he was led in procession through the streets. His festival lasted seven days, and all came forward from their houses to welcome him as he passed. He was not allowed to reach the natural term of his life. If a natural death did not remove him earlier, he was drowned when he reached the age of twenty-five, and was then embalmed and entombed in one of the sepulchral chambers of the Serapeum, a temple devoted expressly to the burial of these animals.

Another sacred bull was maintained at Heliopolis, in the great Temple of the Sun, under the name of Mnevis, and was honored with a reverence next to Apis. Wilkinson thinks that it was from this, and not from Apis, that the Israelites borrowed their notions of the golden calf. “The offerings, dancing, and rejoicings practised on the occasion, were doubtless in imitation of a ceremony they had witnessed in honor of Mnevis during their sojourn in Egypt” (“Ancient Egyptians,” 2 sen, vol. ii., p. 197). A third sacred bull, called Bacis, was maintained at Hermonthis, near Thebes. It was a huge, black animal, and its hairs were said to grow the wrong way. Other bulls and cows did not hold the rank of gods, but were only sacred.

Offered (ἀνήγαγον)
Lit., led up. See on James 2:21.

Verse 42
To worship (λατρεύειν)
Rev., more correctly, serve, See on Luke 1:74.

The host of heaven
Star-worship, or Sabaeanism, the remnant of the ancient heathenism of Western Asia, which consisted in the worship of the stars, and spread into Syria, though the Chaldaean religion was far from being the simple worship of the host of heaven; the heavenly bodies being regarded as real persons, and not mere metaphorical representations of astronomical phenomena. It is to the Sabaean worship that Job alludes when, in asserting the purity of his life (Job 31:26, Job 31:27), he says: “If I beheld the sun when it shined, or the moon walking in brightness, and my heart hath been secretly enticed, or my mouth hath kissed my hands: this also were an iniquity to be punished by the judge: for I should have denied the God that is above.” Though not a part of the religion of the Egyptians, Rawlinson thinks it may have been connected with their earlier belief, since prayer is represented in hieroglyphics by a man holding up his hands, accompanied by a star (Herodotus, vol. ii., p. 291).

Verse 43
Tabernacle of Moloch
The portable tent-temple of the god, to be carried in procession. Moloch was an Ammonite idol to whom children were sacrificed. According to Rabbinical tradition, his image was hollow, heated from below, with the head of an ox and outstretched arms, into which children were laid, their cries being stifled by the beating of drums.

Remphan
The texts vary between Remphan, Rephan, and Romphan. It is supposed to be the Coptic name for Saturn, to which the Arabs, Egyptians, and Phoenicians paid divine honors.

Verse 45
That came after (διαδεξάμενοι)
Only here in New Testament. The verb originally means to receive from one another, in succession; and that appears to be the more simple and natural rendering here: having received it (from Moses). Rev., very neatly, in their turn.
Jesus
Joshua. The names are the same, both signifying Saviour. See on Matthew 1:21.

Into the possession (ἐν τῇ κατασχέσει)
Rev., when they entered on the possession.
Before the face (ἀπὸ προσώπου)
More strictly, “away from the face.” The same expression occurs in the Septuagint, Deuteronomy 11:23.
Verse 46
Desired (ᾐτήσατο)
More correctly, asked: through Nathan. See 2 Samuel 7:2.

Tabernacle (σκήνωμα)
It was not a tabernacle or tent which David proposed to build, but a house. See 2 Samuel 7:2. Rev., rightly, habitation. Compare οἶκον , a house, Acts 7:47, and 2 Chronicles 6:18.

Verse 48
The Most High
In contrast with heathen gods, who were confined to their temples.

Temples made with hands (χειροποιήτοις ναοῖς)
The best texts omit ναοῖς , temples. The meaning is more general: in things made with hands. The expression is, however, used of a sanctuary in Isaiah 16:12: “Moab shall come to his sanctuary (τὰ χειροποίητα)The phrase work, or works of men's hands, is common in the Old Testament of idols. See Deuteronomy 4:28; 2 Kings 19:18; 2 Chronicles 32:19; Psalm 115:4. Compare Mark 14:58; Ephesians 2:11; Hebrews 9:11, Hebrews 9:24; 2 Corinthians 5:1.

Verse 49
What house
Rev., more correctly, “what manner of house” (ποῖον)i1.

Verse 51
Stiff-necked and uncircumcised (σκληροτράχηλοι καὶ ἀπερίτμητοι)
Both only here in New Testament.

Resist (ἀντιπίπτετε)
It is a very strong expression, implying active resistance. Lit., to fall against or upon. Used of falling upon an enemy. Only here in New Testament.

Ye have been (γεγένησθε)
More correctly, as Rev., ye have become.

Verse 53
Who (οἵτινες)
Stronger than the simple relative who, and emphasizing their sin by contrast with their privileges: inasmuch as ye were those who received, etc.

By the disposition of angels (εἰς διαταγὰς ἀγγέλων)
Lit., unto ordinances of angels. Εἰς means with reference to. Disposition (διαταγή) is used by A. V. in the sense of arrangement, as we say a general disposed his trooPsalms The word occurs only here and Romans 13:2, where it is rendered ordinance. The kindred verb διατάσσω occurs often, and mostly in the sense of command or appoint. See Matthew 11:1; Luke 3:13. In 1 Corinthians 11:34, it is translated set in order. The reference is most probably to the Jewish tradition that the law was given through the agency of angels. See Deuteronomy 33:2. Compare Psalm 68:17. Paul expressly says that the law was administered by the medium of angels (Galatians 3:19). Compare the word spoken by angels (Hebrews 2:2). Render, therefore, as Rev., as it was ordained by angels.

Verse 54
They were cut
See on Acts 5:33. In both instances, of anger. A different word is used to express remorse, Acts 2:37.

Gnashed (ἔβρυχον)
Originally to eat greedily, with a noise, as wild beasts: hence to gnash or grind the teeth.

Verse 55
Being (ὑπάρχων)
See on James 2:15.

Looked up steadfastly
Compare Acts 1:10; Acts 3:4, Acts 3:12; Acts 6:15; and see on Luke 4:20.

Standing
Rising from the throne to protect and receive his servant. Usually Jesus is represented in the New Testament as seated at the Father's right hand. See Ephesians 1:20; Colossians 3:1; Hebrews 1:3.

Verse 56
I see (θεωρῶ)
See on Luke 10:18.

The Son of man
A title never applied to Christ by any of the apostles or evangelists, except here by Stephen. See on Luke 6:22.

Verse 57
Stopped (συνέσχον)
Lit., held together.

Verse 58
Stoned
According to the Rabbis, the scaffold to which the criminal was to be led, with his hands bound, was to be twice the size of a man. One of the witnesses was to smite him with a stone upon the breast, so as to throw him down. If he were not killed, the second witness was to throw another stone at him. Then, if he were yet alive, all the people were to stone him until he was dead. The body was then to be suspended till sunset.

A young man (νεανίου)
Which, however, gives no indication of his age, since it is applied up to the age of forty-five. Thirty years after Stephen's martyrdom, Paul speaks of himself as the aged (Philemon 1:9).

Saul
The first mention of the apostle to the Gentiles.

Verse 59
Calling upon God
God is not in the Greek. From the vision just described, and from the prayer which follows, it is evident that Jesus is meant. So Rev., the Lord.
Jesus
An unquestionable prayer to Christ.

Verse 60
Lay not this sin to their charge (μὴ στήσῃς αὐτοῖς τὴν ἁμαρτίαν ταύτην)
Lit., fix not this sin upon them.
He fell asleep (ἐκοιμήθη)
Marking his calm and peaceful death. Though the pagan authors sometimes used sleep to signify death, it was only as a poetic figure. When Christ, on the other hand, said, “Our friend Lazarus sleepeth (κεκοίμηται)he used the word, not as a figure, but as the expression of a fact. In that mystery of death, in which the pagan saw only nothingness, Jesus saw continued life, rest, waking - the elements which enter into sleep. And thus, in Christian speech and thought, as the doctrine of the resurrection struck its roots deeper, the word dead, with its hopeless finality, gave place to the more gracious and hopeful word sleep. The pagan burying-place carried in its name no suggestion of hope or comfort. It was a burying-place, a hiding-place, a monumentuma mere memorial of something gone; a columbariumor dove-cot, with its little pigeon-holes for cinerary urns; but the Christian thought of death as sleep, brought with it into Christian speech the kindred thought of a chamber of rest, and embodied it in the word cemetery (κοιμητήριον)- the place to lie down to sleep.

08 Chapter 8

Verse 1
Death (ἀναιρέσει)
Lit., taking off. See on Luke 23:32.

Verse 2
Devout
See on Luke 2:25.

Carried to his burial (συνεκόμισαν)
Only here in New Testament. Lit., to carry together; hence, either to assist in burying or, better, to bring the dead to the company (σύν) of the other dead. The word is used of bringing in harvest.

Stephen (Στέφανον)
Meaning crown. He was the first who received the martyr's crown.

Lamentation (κοπετὸν)
Lit., beating (of the breast). Only here in New Testament.

Verse 3
Made havoc (ἐλυμαίνετο)
Only here in New Testament. In Septuagint, Acts href="/desk/?q=ac+9:21&sr=1">Acts 9:21, where the A. V. has destroyed, but where the Greek is πορθήσας , devastated. Canon Farrar observes: “The part which he played at this time in the horrid work of persecution has, I fear, been always underrated. It is only when we collect the separate passages - they are no less than eight in number - in which allusion is made to this sad period, it is only when we weigh the terrible significance of the expressions used that we feel the load of remorse which must have lain upon him, and the taunts to which he was liable from malignant enemies” (“Life and Work of St. Paul”). Note the imperfect, of continued action.

Verse 5
Philip
The deacon (Acts 6:5). Not the apostle. On the name, see on Mark 3:18.

Christ (τὸν Χριστόν)
Note the article, “the Christ,” and see on Matthew 1:1.

He did (ἐποίει)
Imperfect.Kept doing from time to time, as is described in the next verse.

Verse 7
Taken with palsies (παραλελυμένοι)
Rev., more neatly, palsied. See on Luke 5:18.

Were healed
See on Luke 5:15.

Verse 9
Used sorcery (μαγεύων)
Only here in New Testament. One of the wizards so numerous throughout the East at that time, and multiplied by the general expectation of a great deliverer and the spread of the Messianic notions of the Jews, who practised upon the credulity of the people by conjuring and juggling and soothsaying.

Bewitched (ἐξιστῶν)
Better as Rev., amazed. See on Acts 2:7.

Verse 10
The great power of God
The best texts add ἡ καλουμένη , which is called, and render that power of God which is called great. They believed that Simon was an impersonated power of God, which, as the highest of powers, they designated as the great.

Verse 11
Bewitched
Amazed, as Acts 8:9.

Verse 13
Continued with
See on Acts 1:14.

Miracles and signs (σημεῖα καὶ δυνάμεις)
Lit., signs andpowers. See on Matthew 11:20; Acts 2:22.

Which were done (γινομένας)
The present participle. Lit.,are coming to pass.

He was amazed
After having amazed the people by his tricks. See Acts 8:9. The same word is employed.

Verse 14
Samaria.
The country, not the city. See Acts 8:5, Acts 8:9.

Verse 16
They were (ὑπῆρχον)
See on James 2:15. Rev., more literally, had been.

In the name (εἰς τὸ ὄνομα)
Lit., “into the name.” See on Matthew 28:19.

Verse 20
Perish with thee (σὺν σοὶ εἴη εἰς ἀπώλειαν)
Lit., be along with thee unto destruction. Destruction overtake thy money and thyself.

Verse 21
Part nor lot
Lot expresses the same idea as part, but figuratively.

Matter (λόγῳ)
The matter of which we are talking: the subject of discourse, as Luke 1:4; Acts 15:6.

Right (εὐθεῖα)
Lit., straight.

Verse 22
If perhaps
The doubt suggested by the heinousness of the offence.

Thought (ἐπίνοια)
Only here in New Testament. Lit.,a thinking on or contriving; and hence implying aplan or design.

Verse 23
In the gall (εἰς χολὴν)
Lit., into. Thou hast fallen into and continuest in. Gall, only here and Matthew 27:34. Gall of bitterness is bitter enmity against the Gospel.

Bond of iniquity (σύνδεσμον ἀδικίας)
Thou hast fallen into iniquity as into fetters. The word σύνδεσμον denotes a close, firm bond (σύν , together)It is used of the bond of Christian peace (Ephesians 4:3); of the close compacting of the church represented as a body (Colossians 2:19); and of love as the bond of perfectness (Colossians 3:14:). See Isaiah 58:6.

Verse 26
The south (μεσημβρίαν)
A contracted form of μεσημερία , midday, noon, which is the rendering at Acts 22:6, the only other passage where it occurs. Rev. gives at noon in margin.

Desert
Referring to the route. On desert, see on Luke 15:4. There were several roads from Jerusalem to Gaza. One is mentioned by the way of Bethlehem to Hebron, and thence through a region actually called a desert.

Verse 27
Of Ethiopia
The name for the lands lying south of Egypt, including the modern Nubia, Cordofan, and Northern Abyssinia. Rawlinson speaks of subjects of the Ethiopian queens living in an island near Meroë, in the northern part of this district. He further remarks: “The monuments prove beyond all question that the Ethiopians borrowed from Egypt their religion and their habits of civilization. They even adopted the Egyptian as the language of religion and of the court, which it continued to be till the power of the Pharaohs had fallen, and their dominion was again confined to the frontier of Ethiopia. It was through Egypt, too, that Christianity passed into Ethiopia, even in the age of the apostles, as is shown by the eunuch of Queen Candace.”

Of great authority (δυνάστης)
A general term for a potentate.

Candace
The common name of the queens of Meroë: a titular distinction, like Pharaoh in Egypt, or Caesar at Rome.

Treasure (γάζης)
Only here in New Testament. A Persian word.

Verse 29
Join thyself (κολλήθητι)
See on Luke 15:15; and Luke 10:11; and Acts 5:12.

Verse 30
Understandest thou what thou readest (ἆρά γε γινώσκεις ἃ ἀναγινώσκεις);
The play upon the words cannot be translated. The interrogative particles which begin the question indicate a doubt on Philip's part.

Verse 31
How can I (πῶς γὰρ ἂν δυναίμην)?
Lit., for how should I be able? the for connecting the question with an implied negative: “No; for how could I understand except,” etc.

Verse 32
The place of the scripture (ἡ περιοχὴ τῆς γραφῆς)
Strictly, the contents of the passage. See on Mark 12:10; and 1 Peter 2:6.

He read
Rev., correctly, was reading; imperfect.

Verse 33
Humiliation
See on Matthew 11:29.

Generation
His contemporaries. Who shall declare their wickedness?

Verse 35
Opened his mouth
Indicating a solemn announcement. Compare Matthew 5:2.

Verse 37
The best texts omit this verse.

Verse 39
Caught away
Suddenly and miraculously.

And he went, etc. (ἐπορεύετο γὰρ)
A mistranslation. Rev., rightly, “for he went.” A reason is given for the eunuch's seeing Philip no more. He did not stop nor take another road to seek him, but went on his way.

09 Chapter 9

Verse 1
Breathing out (ἐμπνέων)
Lit., breathing upon or at, and so corresponding to against the disciples.
Threatenings and slaughter (ἀπειλῆς καὶ φόνου)
Lit., threatening; so Rev. In the Greek construction, the case in which these words are marks them as the cause or source of the “breathing;” breathing hard out of threatening, and murderous desire.

Verse 2
Of this way (τῆς ὁδοῦ)
Rev., more correctly, “the way.” A common expression in the Acts for the Christian religion: “the characteristic direction of life as determined by faith on Jesus Christ” (Meyer). See Acts 19:9; Acts 22:4; Acts 24:22. For the fuller expression of the idea, see Acts 16:17; Acts 18:25.

Women
Paul three times alludes to his persecution of women as an aggravation of his cruelty (Acts 8:3; Acts 9:2; Acts 22:4).

Verse 3
There shined round about (περιήστραψεν)
Only here and Acts 22:6. Flashed. See on Luke 11:36; Luke 24:4.

A light
Compare Acts 22:6; Acts 26:13.

Verse 4
Saying
In Paul's own account he says that the words were spoken in Hebrew (Acts 26:14).

Verse 5
It is hard for thee, etc
Transferred from Acts 26:14, and omitted by the best texts.

Verse 6
Trembling and astonished
The best texts omit.

Verse 7
Speechless (ἐνεοί)
Only here in New Testament.

Verse 11
Street (ῥύμην)
See on Luke 14:21. A narrow street or lane.

Straight
So called from its running in a direct line from the eastern to the western gate of the city.

Verse 15
Chosen vessel (σκεῦος ἐκλογῆς)
Lit., an instrument of choice. On vessel, see on Matthew 12:29; and on the figure, compare 2 Corinthians 4:7.

Verse 16
How great things (ὅσα)
Rev., more correctly, howmany.
Verse 17
Brother
In Christ.

Verse 18
There fell - scales (ἀπέπεσον - λεπίδες)
Both words occur only here in the New Testament. In Paul's own account of his conversion in ch. 26 he does not mention his blindness: in ch. 22 he mentions both the blindness and the recovery of sight, but not the particular circumstances which Luke records. The mention of the scales, or incrustations, such as are incidental to ophthalmia, is characteristic of the physician, and ἀποπίπτειν , to fall off, was used technically by medical writers of the falling of scales from the skin, and of particles from diseased parts of the body. “We may suppose that Luke had often heard Paul relate how he felt at that moment” (Hackett).

Verse 20
Christ
The correct reading is Jesus, the individual or personal name of the Lord. Christ was not yet current as his personal name. Paul's object was to establish the identity of Jesus the Nazarene with the Messiah.

Verse 21
Destroyed (πορθήσας)
Rather, laid waste, made havoc of, as Rev. Compare Acts 8:3. Paul uses the same word in Galatians 1:13.

Verse 22
Confounded
See on Acts 2:6.

Proving (συμβιβάζων)
The verb means to bring or put together: hence to compare and examine, as evidence, and so to prove. Used in the literal and physical sense in Ephesians 4:16. In Colossians 2:2, of being knit together in love. In 1 Corinthians 2:16, of instructing, building up, byputting together. In this sense the word occurs in the Septuagint. See Judges 13:8.

The Christ
Note the article. Not a proper name, but an appellative. See on Acts href="/desk/?q=ac+9:20&sr=1">Acts 9:20.

Verse 23
To kill
See on Luke 23:32.

Verse 24
Laying await (ἐπιβουλὴ)
So rendered by A. V. wherever it occurs, viz., Acts 20:3, Acts 20:19; Acts 23:30; but properly changed by Rev., in every case, to plot. “Laying await” refers rather to the execution of the plot than to the plot itself.

Watched
See on Mark 3:2. Imperfect: they were orkept watching, day and night.

Verse 25
By the wall (διὰ τοῦ τείχους)
Rev., more accurately, through the wall, as is explained by 2 Corinthians 11:33. Either through the window of a house overhanging the wall, or through a window in the wall itself opening to houses on its inner side. Hackett says that he observed such windows in the wall at Damascus. On the mode of escape, compare Joshua 2:15; 1 Samuel 19:12.

Basket (σπυρίδι)
See on Matthew 14:20. In Paul's account of this adventure he uses σαργάνη , a plaited or braided basket of wicker-work; or, as some think, of ropes.

Verse 26
Join himself
See on Acts 5:13; and Luke 15:15; and Luke 10:11.

Verse 27
Declared (διηγήσατο)
Related throughout. See on Luke 8:39; and compare on declaration, Luke 1:1.

Had preached boldly (ἐπαῥῤησιάσατο)
See on freely, Acts 2:29.

Verse 29
Grecians
Rev., correctly, Grecian Jews. See on Acts 6:1.

Went about (ἐπεχείρουν)
Better, attempted: lit., took in hand.

Verse 31
The churches
The best texts read the church; embracing all the different churches throughout the three provinces of Palestine.

Edified
Or built up.

Comfort (παρακλήσει)
From παρακαλέω ,call toward or to one's side for help. The word is rendered in the New Testament both exhortation and consolation. Compare Acts 13:15; Romans 12:8; 2 Corinthians 8:17; Hebrews 12:5; and Luke 2:25(see note); 2 Thessalonians 2:16; Matthew 5:4. In some passages the meaning is disputed, as Philemon 2:1, where, as in 1 Corinthians 14:3, it is joined with παραμύθιον or παραμυθία , the meaning of which also varies between incentive and consolation or assuagement. Here exhortation is the rendering approved by the best authorities, to be construed with was multiplied: was multiplied by the exhortation of the Holy Ghost; i.e., by the Holy Spirit inspiring the preachers, and moving the hearts of the hearers.

Verse 32
Lydda
The Lod of the Old Testament (Ezra 2:33); about a day's journey from Jerusalem.

Verse 33
Eight years
The duration of the malady, and the fact of his having been bedridden for the whole time, are characteristic of the physician's narrative.

Bed
See on Mark 2:4.

Sick of the palsy
Better, as Rev., palsied. See on Luke 5:18.

Verse 34
Jesus Christ
But note the article: Jesus the Christ; the Anointed; Messiah.
Maketh thee whole (ἰᾶταί σε)
Rev., healeth thee. See on Luke 6:19.

Make thy bed (στρῶσον σεαυτῷ)
Lit., strew for thyself. Not, henceforth, but on the spot, as an evidence of restoration.

Verse 35
Saron
Rev., properly, Sharon. Always with the definite article: the plain; extending thirty miles along the sea from Joppa to Caesarea.

Verse 36
Disciple (μαθήτρια)
A feminine form, only here in New Testament.

Tabitha - Dorcas
The latter word being the Greek equivalent of the former, which is Aramaic, and meaning gazelle, which in the East was a favorite type of beauty. See Song of Solomon 2:9, Song of Solomon 2:17; Song of Solomon 4:5; Song of Solomon 7:3. It was customary at this time for the Jews to have two names, one Hebrew and the other Greek or Latin; and this would especially be the case in a seaport like Joppa, which was both a Gentile and a Jewish town. She may have been known by both names.

Verse 37
Upper chamber
See on Acts 1:13.

Verse 38
That he would not delay (μὴ ὀκνῆσαι)
The best texts read ὀκνήσῃς putting the request in the form of a direct address, Delay not.
To come (διελθεῖν)
Lit., to come through. Rev., come on.

Verse 39
Coats and garments
See on Matthew 5:40.

Which (ὅσα)
Lit., as many as.
Made (ἐποίει)
The imperfect: was accustomed to make.

10 Chapter 10

Verse 1
Centurion
See on Luke 7:2.

Band (σπείρης)
See on Mark 15:16.

Italian
Probably because consisting of Roman soldiers, and not of natives of the country.

Verse 2
Devout (εὐσεβὴς)
See on godliness, 2 Peter 1:3.

Prayed (δεόμενος)
See on prayers, Luke 5:33.

“Unheard by all but angel ears

The good Cornelius knelt alone,

Nor dream'd his prayers and tears

Would help a world undone.

“The while upon his terrac'd roof

The lov'd apostle to his Lord,

In silent thought aloof

For heavenly vision soared.”

Keble,Christian Year.

Verse 3
A vision
See on Acts 7:31.

Evidently (φανερῶς)
Better, clearly or distinctly, as opposed to a fancy.
Verse 4
When he looked (ἀτενίσας)
Rev., more accurately, fastening his eyes. Compare Acts 7:55; and see on Luke 4:20.

Verse 6
A tanner
Showing that the strictness of the Jewish law was losing its hold on Peter; since the tanner's occupation was regarded as unclean by strict Jews, and the tanners were commanded to dwell apart. “If a tanner married without mentioning his trade, his wife was permitted to get a divorce. The law of levirate marriage might be set aside if the brother-in-law of the childless widow was a tanner. A tanner's yard must be at least fifty cubits from any town” (Farrar, “Life and Work of St. Paul”).

By the seaside
Outside the walls, both for proximity to the business, and because of the ceremonial requirement referred to above. Mr. William C. Prime, describing a visit to Joppa, says: “I was walking along the sea-beach, looking for shells, and at about a fourth of a mile from the city, to the southward, I found two tanneries directly on the seaside. I observed that the rocks in front of them were covered with the water a few inches deep, and that they soaked their hides on these rocks, and also submitted them to some process in the water which I did not stop to understand” (“Tent-life in the Holy Land”).

Of them that waited on him continually (προσκαρτερούν των αὐτῷ)
See on Acts 1:14.

Verse 8
Declared (ἐξηγησάμενος)
Better, as Rev., rehearsed. See on Luke 24:35.

Verse 9
They (ἐκείνων)
Those messengers, the servants and the soldier. The pronoun has a more specific reference than the English they.

Verse 10
Very hungry (πρόσπεινος)
Only here in New Testament.

Would have eaten (ἤθελε γεύσασθαι)
Rev., correctly, desired to eat. Γευέσθαι is rendered both to eat and to taste, more frequently the latter. See Matthew 27:34; John 2:9; 1 Peter 2:3; and compare Acts 20:11.

He fell into a trance (ἐπέπεσεν ἐπ ' αὐτὸν ἔκστασις)
Lit.,an ecstasy fell upon him. The best texts, however, read ἐγένετο , came upon him, orhappened to him. See on astonishment, Mark 5:42. Luke alone employs the word in this sense of ecstasy or trance.

Verse 11
Saw (θεωρεῖ)
Rev., better, and more literally, beholdeth. See on Luke 10:18. The present tense is graphically introduced into the narrative.

Unto him
The best texts omit.

Sheet (ὀθόνην)
Only here and Acts 11:5. Originally fine linen; later, sail-cloth or a sail. Dr. J. Rawson Lumby suggests that the word, “applied to loose, bellying sails of ships,” may indicate that the form of vessel which appeared to Peter “recalled an image most familiar to his previous life - the wind-stretched canvas of the craft on the Lake of Galilee” (“Expositor,” iii., 272).

Knit (δεδεμένον)
If this is retained, we must render bound, or attached; but the best texts omit, together with the following and. Render, as Rev., let down by four corners. Compare Acts 11:5.

Corners (ἀρχαῖς)
Lit., beginnings; the extremity or corner, marking a beginning of the sheet. “We are to imagine the vessel, looking like a colossal four-cornered linen cloth letting itself down, while the corners attached to heaven to support the whole.” The word is used in this sense by Herodotus, describing the sacrifices of the Scythians. The victim's forefeet are bound with a cord, “and the person who is about to offer, taking his station behind the victim, pulls the end (ἀρχὴν)of the rope, and thereby throws the animal down” (iv., 60). The suggestion of ropes holding the corners of the sheet (Alford, and, cautiously, Farrar) is unwarranted by the usage of the word. It was the technical expression in medical language for the ends of bandages. The word for sheet in this passage was also the technical term for a bandage, as was the kindred word ὀθόνιον , used of the linen bandages in which the Lord's body was swathed. See Luke 24:12; John 19:40; John 20:5, John 20:6, John 20:7. Mr. Hobart says: “We have thus in this passage a technical medical phrase - the ends of a bandage - used for the ends of a sheet, which hardly any one except a medical man would think of employing” (“Medical Language of St. Luke”).

Verse 12
All manner of four-footed beasts (πάντα τὰ τετράποδα)
Lit., all the four-footed beasts. Without exception, clean and unclean. Not, of very many kinds.
Wild beasts
The best texts omit.

Verse 14
Not so (μηδαμῶς)
Stronger: by no means. “With that simple and audacious self-confidence which in his (Peter's) character was so singularly mingled with fits of timidity and depression, he boldly corrects the voice which orders him, and reminds the divine Interlocutor that he must, so to speak, have made an oversight” (Farrar, “Life and Works of Paul”). Compare Matthew 16:22.

Common (κοινὸν)
Unholy.

Verse 15
Call not thou common (σὺ μὴ κοίνου)
The thought goes deeper than merely styling “common.” Lit., do not thou defile. Do not profane it by regarding and calling it common. Rev., “make not thou common. ”

Verse 17
Doubted (διηπόρει)
See on Luke 9:7.

In himself
On reflection, as compared with his ecstatic state.

Had made inquiry (διερωτήσαντες)
“Having inquired out;” having asked their way through (διά) streets and houses, until they found the dwelling of the tanner, who was an obscure man, and not easily found.

Verse 18
Called
A general summons to any one within, in order to make inquiries.

Verse 19
Thought on (διενθυμουμένου)
Was earnestly (διά) pondering.

Verse 22
Was warned (ἐχρηματίσθη)
See on Matthew 2:12.

Verse 24
Near (ἀναγκαίους)
The word originally means necessary; hence of those who are bound by necessary or natural ties; blood-relations. But as relatives or kinsmen is expressed by συγγενεῖς , this must be taken in the sense of intimate friends, a meaning which it has in later Greek writers.

Verse 25
Worshipped (προσεκύνησεν)
An unfortunate translation, according to modern English usage, but justified by the usage of earlier English, according to which to worship meant simply to honor. Worship is worthship, or honor paid to dignity or worth. This usage survives in the expressions worshipful and your worship. In the marriage-service of the English Church occurs the phrase, “With my body I thee worship. ” So Wycliffe renders Matthew 19:19, “Worship thy father and thy mother;” and John 12:26, “If any man serve me, my Father shall worship him.” Here the meaning is that Cornelius paid reverence by prostrating himself after the usual oriental manner.

Verse 28
An unlawful thing (ἀθέμιτον)
The word is peculiar to Peter, being used only here and 1 Peter 4:3. See note there. It emphasizes the violation of established order, being from the same root as τίθημι , to lay down or establish. The Jews professed to ground this prohibition on the law of Moses; but there is no direct command in the Mosaic law forbidding Jews to associate with those of other nations. But Peter's statement is general, referring to the general practice of the Jews to separate themselves in common life from uncircumcised persons. Juvenal says that the Jews were taught by Moses “not to show the way except to one who practises the same rites, and to guide the circumcised alone to the well which they seek” (Sat., xiv., 104,105). Tacitus also says of the Jews that “among themselves they are inflexibly faithful, and ready with charitable aid, but hate all others as enemies. They keep separate from all strangers in eating, sleeping, and matrimonial connections” (“Histories,” v., 5).

Of another nation (ἀλλοφύλῳ)
Only here in New Testament. Used of the Philistines, 1 Samuel 13:3-5 (Sept.).

Me
Emphatic, by contrast with ye. “Ye know,” etc., “but God hath showed me. ”

Verse 29
With what intent (τίνι λόγω)
More strictly, for what reason.

Verse 30
Four days ago (ἀπὸ τετάρτης ἡμέρας)
Lit.,from the fourth day; reckoning backward from the day on which he was speaking.

I was fasting, and
The best texts omit.

At the ninth hour I prayed (τὴν ἐννάτην προσευχόμενος)
Lit., praying during the ninth hour. With the omission of I was fasting, and, the rendering is as Rev., Four days ago, until this hour, I was keeping the ninth hour of prayer.

Verse 31
Said (φησι)
Rev., saith. The historical present, giving vividness to the narrative.

Verse 33
Well (καλῶς)
You have done a courteous and handsome thing in coming. Compare 3 John 1:5, 3 John 1:6.

Verse 34
I perceive
See on Acts 4:13.

Respecter of persons (προσωπολήμπτης)
See on respect of persons, James 2:1. Only here in New Testament.

Verse 36
The word (τὸν λόγον)
The message.

Verse 37
That word (ῥῆμα)
The contents of the message: the report or history which it proclaimed.

Verse 38
Anointed (ἔχρισεν)
See on Christ, Matthew 1:1.

Went about (διῆλθεν)
Lit., went through (the country). Compare Acts 8:4.

And healing
The and (καὶ) has a particularizing force: doing good, and in particular, healing.

Oppressed (καταδυναστευομένους)
Only here and James 2:6, on which see note.

Verse 39
They slew
The best texts insert καὶ , also: “whom also they slew;” also having an incressive force. They added this crowning atrocity to other persecutions.

Tree
See on Luke 23:31.

Verse 40
Shewed him openly (ἔδωκεν αὐτὸν ἐμφανῆ γενέσθαι)
Lit., gave him to become manifest. Compare, for the construction, Acts 2:27.

Verse 41
Chosen before (προκεχειροτονημένοις)
Only here in New Testament. The simple verb χειροτονέω , to appoint, occurs Acts 14:23; 2 Corinthians 8:19; and originally means to stretch out the hand for the purpose of giving a vote. Hence to elect by show of hands, and generally to appoint. Plato uses the word of the election of leaders of choruses (“Laws,” 765). In later ecclesiastical usage it signified ordain, as bishops or deacons.

Who (οἵτινες)
The compound pronoun marks them more strongly as belonging to the class of eye-witnesses.

Verse 42
Testify (διαμαρτύρασθαι)
See on Acts 2:40.

Remission
See on Luke 3:3; and James 5:15.

Verse 43
His name
As in the Lord's prayer: not simply the title, but all that is embraced and expressed by the name: Christ's “entire perfection, as the object revealed to the believer for his apprehension, confession, and worship” (Meyer).

Verse 44
The Holy Ghost fell
The only example of the bestowment of the Spirit before baptism.

Verse 45
They of the circumcision
From this point Luke distinguishes Christians into two classes - those of the circumcision and those of the uncircumcision; calling the formerJews, and the latter Gentiles or Greeks.
Were amazed
See on Acts 2:7.

Verse 47
Water (τὸ ὕδωρ)
Note the article: the water; co-ordinating the water with the Spirit (see 1 John 5:8), and designating water as the recognized and customary element of baptism.

11 Chapter 11

Verse 1
In Judaea (κατὰ τὴν Ἰουδαίαν)
More correctly, “throughout Judaea.”

Verse 2
They of the circumcision
See on Acts 10:45.

Verse 3
Men uncircumcised (ἄνδρας ἀκροβυστίαν ἔχοντας)
An indignant expression. See Ephesians 2:11.

Verse 4
Began
Graphically indicating the solemn purport of the speech (compare Luke 12:1), or perhaps, in connection with expounded, his beginning with the first circumstances and going through the whole list of incidents.

Verse 6
I considered
See on Matthew 7:3; Luke 22:24, Luke 22:27.

Verse 12
Nothing doubting (μηδὲν διακρινόμενον)
The Rev. renders making no distinction, taking the verb in its original sense, which is to separate or distinguish. The rendering seems rather strained, doubting being a common rendering in the New Testament and giving a perfectly good sense here. See Matthew 21:21; Mark 11:23, and note on James 1:6. It was natural that Peter should hesitate.

The six brethren
The men of Joppa who had gone with Peter to Cornelius, and had accompanied him also to Jerusalem, either as witnesses for him or for their own vindication, since they had committed the same offence.

Verse 13
An angel
It has the definite article: “the angel,” mentioned in ch. 10.

Verse 17
Forasmuch as (εἰ)
Better, as Rev., if.

The like (ἴσην)
Lit., equal; making them, equally with us, recipients of the Holy Spirit.

Verse 19
They which were scattered abroad (οἱ διασπαρέντες)
On the technical expression, the dispersion, see on 1 Peter 1:1. Not so used here.

Verse 20
The Greeks (Ἕλληνας)
Some, however, read Ἑλληνιστὰς , the Grecian Jews. See on Acts 6:1. The express object of the narrative has been to describe the admission of Gentiles into the church. There would have been nothing remarkable in these men preaching to Hellenists who had long before been received into the church, and formed a large part of the church at Jerusalem. It is better to follow the rendering of A. V. and Rev., though the other reading has the stronger MS. evidence. Note, also, the contrast with the statement in Acts 11:19, to the Jews only. There is no contrast between Jews and Hellenists, since Hellenists are included in the general term Jews.

Verse 23
Purpose (προθέσει)
Originally, placing in public; setting before. Hence of the shew-bread, the loaves set forth before the Lord (see on Mark 2:26). Something set before one as an object of attainment: a purpose.

Verse 24
Good (ἀγαθὸς)
More than strictly upright. Compare Romans 5:7, where it is distinguished from δίκαιος ,just or righteous. “His benevolence effectually prevented him censuring anything that might be new or strange in these preachers to the Gentiles, and caused him to rejoice in their success” (Gloag).

Verse 25
To seek (ἀναζητῆσαι)
Strictly, like our “hunt up ” (ἀνά).

Verse 26
Were called Christians (χρηματίσαι Χριστιανούς)
The former of these two words, rendered were called, meant, originally, to transact business, to have dealings with; thence, in the course of business, to give audience to, to answer, from which comes its use to denote the responses of an oracle; a divine advice or warning. See Acts 10:22; and compare Matthew 2:12; Hebrews 11:7. Later, it acquires the meaning to bear a name; tobe called, with the implication of a name used in the ordinary transactions and intercourse of men; the name under which one passes. This process of transition appears in the practice of naming men according to their occupations, as, in English, “John the Smith,” “Philip the Armorer;” a practice which is the origin of many familiar family names, such as Butler, Carpenter, Smith, Cooper. Compare in New Testament Alexander the coppersmith (2 Timothy 4:14); Matthew the publican (Matthew 10:3); Luke the physician (Colossians 4:14); Erastus the chamberlain (Romans 16:23); Rahab the harlot (Hebrews 11:31). In the same line is the use of the word calling, to denote one's business. The meaning of the word in this passage is illustrated by Romans 7:3.

The disciples were called. They did not assume the name themselves. It occurs in only three passages in the New Testament: here; Acts 26:28; and 1 Peter 4:16; and only in the last-named passage is used by a Christian of a Christian. The name was evidently not given by the Jews of Antioch, to whom Christ was the interpretation of Messiah, and who wouldn't have bestowed that name on those whom they despised as apostates. The Jews designated the Christians as Nazarenes (Acts 24:5), a term of contempt, because it was a proverb that nothing good could come out of Nazareth (John 1:47), The name was probably not assumed by the disciples themselves; for they were in the habit of styling each other believers, disciples, saints, brethren, those of the way. It, doubtless, was bestowed by the Gentiles. Some suppose that it was applied as a term of ridicule, and cite the witty and sarcastic character of the people of Antioch, and their notoriety for inventing names of derision; but this is doubtful. The name may have been given simply as a distinctive title, naturally chosen from the recognized and avowed devotion of the disciples to Christ as their leader. The Antiochenes mistook the nature of the name, not understanding its use among the disciples as an official title- the Anointed - but using it as apersonal name, which they converted into a party name.

Verse 27
Prophets
See on Luke 7:26.

Verse 28
The world
See on Luke 2:1.

Verse 29
According to his ability (καθὼς ηὐπορεῖτό τις)
Lit., according as any one of them was prospered. The verb is from εὔπορος ,easy to pass or travel through; and the idea of prosperity is therefore conveyed under the figure of an easy and favorable journey. The same idea appears in our farewell; fare meaning originally to travel. Hence, to bid one farewell is to wish him a prosperous journey. Compare God-speed. So the idea here might be rendered, as each one fared well.
To send relief (εἰς διακονίαν πέμψαι)
Lit., to send for ministry.
12 Chapter 12

Verse 1
That time (ἐκεῖνον τὸν καιρὸν)
More correctly, thatjunctu re. See on Acts 1:7. The date is A. D. 44.

Herod the king
Called also Agrippa, and commonly known as Herod Agrippa I., the grandson of Herod the Great.

Stretched forth his hands (ἐπέβαλεν τὰς χεῖρας)
Lit., laid on his hands. The A. V. is wrong, and so is the Rev. Render, laid hand, on certain of the church to afflict them.
Vex (κακῶσαι)
Vex is used in the older and stronger sense of torment or oppress. See Exodus 22:21; Numbers 25:17; Matthew 15:22. Its modern usage relates rather to petty annoyances. Rev., better, afflict.

Verse 2
Killed - with the sword
While the martyrdom of Stephen is described at length, that of James, the first martyr among the apostles, is related in two words.

Verse 3
He proceeded to take (προσέθετο συλλαβεῖν)
Rev., seize. Lit., he added to take. A Hebrew form of expression. Compare Luke 19:11, he added and spake; Luke 20:12, again he sent a third; lit., he added to send.

Verse 4
Quaternions
A quaternion was a body of four soldiers; so that there were sixteen guards, four for each of the four night-watches.

The passover
The whole seven days of the feast.

Bring him forth (ἀναγαγεῖν αὐτὸν)
Lit., lead him up; i.e., to the elevated place where the tribunal stood, to pronounce sentence of death before the people. See John 19:13.

Verse 5
Without ceasing (ἐκτενὴς)
Wrong. The word means earnest. See on fervently, 1 Peter 1:22; and compare instantly, Acts 26:7; more earnestly, Luke 22:44; fervent, 1 Peter 4:8. The idea of continuance is, however, expressed here by the finite verb with the participle. Very literally, prayer was arising earnest.

Verse 6
Would have brought
Rev., correctly, was about to bring.

Kept (ἐτήρουν)
See on reserved, 1 Peter 1:4. The imperfect, were keeping.

Verse 7
Came upon (ἐπέστη)
Better, as Rev., stood by. See on Acts 4:1; and compare Luke 2:9.

Prison (οἰκήματι)
Not the prison, but the cell where Peter was confined. So, rightly, Rev.

Verse 8
Garment (ἱμάτιον)
The outer garment, or mantle. See on Matthew 5:40.

Verse 10
Ward (φυλακὴν)
Better, watch: the soldiers on guard. Explanations of thefirst and second watch differ, some assuming that the first was the single soldier on guard at the door of Peter's cell, and the second, another soldier at the gate leading into the street. Others, that two soldiers were at each of these posts, the two in Peter's cell not being included in the four who made up the watch.

Verse 12
When he had considered (συνιδών)
The verb strictly means to see together, or at the same time. Hence, to see in one view, to take in at a glance. Peter's mental condition is described by two expressions: First, he came to himself (Acts 12:12), or, lit., when he had become present in himself; denoting his awaking from the dazed condition produced by his being suddenly roused from sleep and confronted with a supernatural appearance (see Acts 12:9). Secondly, when he had become aware (συνιδών); denoting his taking in the situation, according to the popular phrase. I do not think that any of the commentators have sufficiently emphasized the force of σύν , together, as indicating his comprehensive perception of all the elements of the case. They all refer the word to his recognition of his deliverance from prison, which, however, has already been noted in Acts 12:11. While it may include this, it refers also to all the circumstances of the case present at that moment. He had been freed; he was there in the street alone; he must go somewhere; there was the house of Mary, where he was sure to find friends. Having taken in all this, perceived it all, he went to the house of Mary.

Verse 13
Door of the gate
The small outside door, forming the entrance from the street, and opening into the πυλών , or door way, the passage from the street into the court. Others explain it as the wicket, a small door in the larger one, which is less probable.

A damsel (παιδίσκη)
Or maid. The word was used of a young female slave, as well as of a young girl or maiden generally. The narrative implies that she was more than a mere menial, if a servant at all. Her prompt recognition of Peter's voice, and her joyful haste, as well as the record of her name, indicate that she was one of the disciples gathered for prayer.

Rhoda
Rose. The Jews frequently gave their female children the names of plants and flowers: as Susannah (lily); Esther (myrtle); Tamar (palm-tree). “God, who leaves in oblivion names of mighty conquerors, treasures up that of a poor girl, for his church in all ages” (Quesnel).

Verse 14
She knew
Or recognized.

Verse 15
Constantly affirmed (διΐσχυρίζετο)
Better, confidently affirmed; constant is used in its older sense of consistent. The verb contains two ideas: strong assertion (ἰσχύς), andholding to the assertion through all contradiction (διά); hence, she strongly and consistently asserted.

Angel
Guardian angel, according to the popular belief among the Jews that every individual has his guardian angel, who may, on occasion, assume a visible appearance resembling that of the person whose destiny is committed to him.

Verse 17
Beckoning (κατασείσας)
Lit., having shaken downward with his hand, in order to bespeak silence and attention. It was a familiar gesture of Paul. See Acts 21:40; Acts 26:1.

Verse 19
Examined (ἀνακρίνας)
See on Luke 23:14; and compare Acts 4:9.

Put to death (ἀπαχθῆναι)
Lit., led away; i.e., to execution. A technical phrase like the Latin ducere. Compare Matthew 27:31.

Abode (διέτριβεν)
Originally, to rub away, or consume; hence, of time, to spend.

Verse 20
Highly displeased (θυμομαχῶν)
Originally, to fight desperately: but as there is no record of any war of Herod with the Tyrians and Sidonians, the word is to be taken in the sense of the A.V. Only here in New Testament.

Chamberlain (τὸν ἐπὶ τοῦ κοιτῶνος)
Lit., the one over the bedchamber.

Verse 21
Set (τακτῇ)
Appointed. Only here in New Testament. What the festival was, is uncertain. According to some, it was in honor of the emperor's safe return from Britain. Others think it was to celebrate the birthday of Claudius; others that it was the festival of the Quinquennalia, observed in honor of Augustus, and dating from the taking of Alexandria, when the month Sextilis received the name of the Emperor- August.
Arrayed (ἐνδυσάμενος)
More literally, having arrayed himself.
Royal apparel
Josephus says he was clothed in a robe entirely made of silver.

Throne
See on Acts 7:5. The elevated seat or throne-like box in the theatre, set apart for the king, from which he might look at the games or address the assembly.

Made an oration (ἐδημηγόρει)
Only here in New Testament. The word is used especially of a popular harangue (δῆμος , the commons)“At Jerusalem Agrippa enacted the Jew, with solemn gait and tragic countenance, amidst general acclamation; but at Caesarea he allowed the more genial part of a Greek to be imposed on him. It was at a festival in this Hellenic capital, after an harangue he had addressed to the populace, that they shouted, “It is the voice of a god and not of a man” (Merivale, “History of the Romans under the Empire”).

Verse 22
The people (δῆμος)
The assembled people.

A god
As most of the assembly were heathen, the word does not refer to the Supreme Being, but is to be taken in the pagan sense - a god.

Verse 23
An angel of the Lord smote him
An interesting parallel is furnished by the story of Alp Arslan, a Turkish prince of the eleventh century. “The Turkish prince bequeathed a dying admonition to the pride of kings. 'In my youth,' said Alp Arslan, ' I was advised by a sage to humble myself before God; to distrust my own strength; and never to despise the most contemptible foe. I have neglected these lessons, and my neglect has been deservedly punished. Yesterday, as from an eminence, I beheld the numbers, the discipline, and the spirit of my armies; the earth seemed to tremble under my feet, and I said in my heart, surely thou art the king of the world, the greatest and most invincible of warriors. These armies are no longer mine; and, in the confidence of my personal strength, I now fall by the hand of an assassin'” (Gibbon, “Decline and Fall”).

Eaten of worms (σκωληκόβρωτος)
Only here in New Testament. Of Pheretima, queen of Cyrene, distinguished for her cruelties, Herodotus says: “Nor did Pheretima herself end her days happily. For on her return to Egypt from Libya, directly after taking vengeance on the people of Barca, she was overtaken by a most horrid death. Her body swarmed with worms, which ate her flesh while she was still alive” (iv., 205). The term, as applied to disease in the human body, does not occur in any of the medical writers extant. Theophrastus, however, uses it of a disease in plants. The word σκώληξ is used by medical writers of intestinal worms. Compare the account of the death of Antiochus Epiphanes, the great persecutor of the Jews. “So that the worms rose up out of the body of this wicked man, and whiles he lived in sorrow and pain, his flesh fell away, and the filthiness of his smell was noisome to all his army” (Acts href="/desk/?q=ac+5:5&sr=1">Acts 5:5.

13 Chapter 13

Verse 1
Prophets
See on Luke 7:26.

Lucius of Cyrene
Attempts have been made to identify him with Luke the evangelist; but the name Lucas is an abbreviation of Lucanus, and not of Lucius. It is worth noting, however, that, according to Herodotus (iii., 131), the physicians of Cyrene had the reputation of being the second best in Greece, those of Crotona being the best; and that Galen the physician says that Lucius was before him a distinguished physician in Tarsus of Cilicia. From this it has been conjectured that Luke was born and instructed in medicine in Cyrene, and left that place for Tarsus, where he made Paul's acquaintance, and was, perhaps, converted by him (Dr. Howard Crosby, “The New Testament, Old and New Version”). But, apart from the form of the name (see above), the mention of the evangelist's name here is not in accord with his usual practice, since he nowhere mentions his own name, either in the Gospel or in the Acts; and if the present passage were an exception, we should have expected to find his name last in the list of the worthies of Antioch. Of the five here named, four are known to be Jews; and therefore, probably, Lucius was also a Jew from Cyrene, where Jews are known to have abounded. Luke the evangelist, on the contrary, was a Gentile. Nothing certain can be inferred from Romans 16:21, where Lucius is enumerated by Paul among his kinsmen. If συγγενεῖς , kinsmen, means here, as is claimed by some, countrymen, it would prove Lucius to be a Jew; but the word is commonly used of relatives in the New Testament. In Romans 9:3, Paul applies the term to his fellow-countrymen, “my brethren, my kinsmen according to the flesh, who are Israelites. ”

Which had been brought up with (σύντροφος)
Some render foster-brother, as Rev.; others, comrade. The word has both meanings.

Verse 2
Ministered (λειτουργούντων)
See on the kindred noun ministration, Luke 1:23. This noun has passed through the following meanings: 1. A civil service, especially in the technical language of Athenian law. 2. A function or office of any kind, as of the bodily organs. 3. Sacerdotal ministration, both among the Jews and the heathen (see Hebrews 8:6; Hebrews 9:21). 4. The eucharistic services. 5.Set forms of divine worship (Lightfoot, “On Philippians,” ii., 17). Here, of the performance of Christian worship. Our word liturgy is derived from it.

Separate
The Greek adds δή , now, which is not rendered by A. V. or Rev. It gives precision and emphasis to the command, implying that it is for a special purpose, and to be obeyed at the time. Compare Luke 2:15; Acts 15:36; 1 Corinthians 6:20.

Verse 4
Sailed
On Luke's use of words for sailing, see Introduction.

Verse 5
Synagogues
The plural implies that the Jews were numerous in Salamis. Augustus, according to Josephus, made Herod the Great a present of half the revenue of the copper-mines of Cyprus, so that numerous Jewish families would be settled in the island. In the reign of Trajan, upon the breaking out of a Jewish insurrection, the whole island fell into the hands of the Jews, and became a rallying-point for the revolt. It is said that two hundred and forty thousand of the native population were sacrificed to the fury of the insurgents. When the rebellion was extinguished, the Jews were forbidden thenceforth, on pain of death, to set foot on the island.

Minister (ὑπηρέτην)
Better, as Rev., attendant. See on Matthew 5:25.

Verse 6
Sorcerer (μάγον)
That the man was an impostor is told us in the next word, but not in this term. It is the word used of the wise men who came to the Saviour's cradle. See Matthew 2:1, Matthew 2:7, Matthew 2:16. Elymas was a magian; of what kind is shown by false prophet. See on Matthew 2:1.

Bar-Jesus
Son of Jesus or Joshua.

Verse 7
The deputy (ἀνθυπάτῳ)
Better, Rev., proconsul. See Introduction to Luke, on Luke's accuracy in designating public officers.

Sergius Paulus
Di Cesnola relates the discovery at Soli, which, next to Salamis, was the most important city in the island, of a slab with a Greek inscription containing the name of Paulus, proconsul.

Prudent (συνετῷ)
Better, as Rev., a man of understanding. See on Matthew 11:25.

Verse 8
Elymas
An Arabic word, meaning the wise, and equivalent to Magus. See on Acts 13:6.

Withstood
“The position of soothsayer to a Roman proconsul, even though it could only last a year, was too distinguished and too lucrative to abandon without a struggle” (Farrar, “Life and Work of Paul”).

Verse 9
Saul - Paul
The first occurrence of the name of Paul in the Acts. Hereafter he is constantly so called, except when there is a reference to the earlier period of his life. Various explanations are given of the change of name. The most satisfactory seems to be that it was customary for Hellenistic Jews to have two names, the one Hebrew and the other Greek or Latin. Thus John was also called Marcus; Symeon, Niger; Barsabas, Justus. As Paul now comes prominently forward as the apostle to the Gentiles, Luke now retains his Gentile name, as he did his Jewish name during his ministry among the Jews. The connection of the name Paul with that of the deputy seems to me purely accidental. It was most unlike Paul to assume the name of another man, converted by his instrumentality, out of respect to him or as a memorial of his conversion. Farrar justly observes that there would have been in this “an element of vulgarity impossible to St. Paul.”

Set his eyes on him
See on Luke 4:20.

Verse 10
Mischief (ῥᾳδιουργίας)
Only here in New Testament. Originally, ease orfacility in doing; hence readiness in turning the hand to anything, bad or good; and so recklessness, unscrupulousness, wickedness. A kindred word (ῥᾳδιούργημα , lewdness, Rev., villany) occurs at Acts 18:14.

Right ways
Or straight, possibly with an allusion to Elymas' crooked ways.

Verse 11
Mist (ἀχλὺς)
Only here in New Testament. The word is used by medical writers as a name for a disease of the eyes. The mention of the successive stages, first dimness, then total darkness, are characteristic of the physician. “The first miracle which Paul performed was the infliction of a judgment; and that judgment the same which befell himself when arrested on his way to Damascus” (Gloag).

Verse 12
Astonished (ἐκπλησσόμενος)
See on Matthew 7:28.

Verse 13
Loosed (ἀναχθέντες)
See on Luke 8:22.

Paul and his company (οἱ περὶ τὸν Παῦλον)
Lit., those aroused Paul. In later writers, used to denote the principal person alone, as John 11:19, came to Mary and Martha; where the Greek literally reads, came to the women around Mary and Martha. Paul, and not Barnabas, now appears as the principal person.

Verse 15
Exhortation
See on Acts 9:31.

Verse 16
Beckoning
See on Acts 12:17.

Men of Israel
See on Acts 3:12.

Verse 17
People (λαοῦ)
Restricted in the Acts to the people of Israel.

Verse 18
Suffered he their manners (ἐτροποφόρησεν)
From τρόπος fashion or manner, and φορέω , to bear or suffer. The preferable reading, however, is ἐτροφοφόρησεν ; from τροφός , a nurse; and the figure is explained by, and probably was drawn from, Deuteronomy 1:31. The American revisers properly insist on the rendering, as a nursing-father bare he them.

Verse 19
Divided by lot (κατεκληρονόμησεν)
The A. V. gives the literal rendering. The Rev., gave them their land for an inheritance, is correct, so far as the meaning, inheritance is concerned (see on 1 Peter 1:4), but does not give the sense of distribution which is contained in the word.

Verse 24
Before his coming (πρὸ προσώπου τῆς εἰσόδου αὐτοῦ)

Lit., before the face of his entrance. A Hebrew form of expression.

Verse 25
Think ye (ὑπονοεῖτε)
Originally, to think secretly: hence to suspect, conjecture.

Verse 26
To you
The best texts read to us.

Verse 33
Hath fulfilled (ἐκπεπλήρωκε)
Completely fulfilled; force of ἐκ , out and out.

Verse 34
The sure mercies (τὰ ὅσια τὰ πιστά)
Lit., the holy things, the sure. Rev., the holy and sure blessings.

Verse 35
Suffer (δώσεις)
Lit., give.

Verse 36
Was laid unto (προσετέθη)
Lit., was added unto. Compare Acts 2:47; Acts 5:14.

Verse 41
Perish (ἀφανίσθητε)
Lit., vanish.
Declare (ἐκδιηγῆται)
Only here and Acts 15:3. See on shew, Luke 8:39. The word is a very strong expression for the fullest and clearest declaration: declare throughout.

Verse 42
Next (μεταξὺ)
The word commonly means intermediate, and hence is explained by some as referring to the intermediate week. But the meaning is fixed by Acts 13:44; and though the word does not occur in the New Testament elsewhere in the sense of next, it has that meaning sometimes in later Greek.

Verse 43
Religious (σεβομένων)
Lit., worshipping. Compare Acts 13:50and Acts 16:14.

Proselytes (προσηλύτων)
Originally, one who arrives at a place; a stranger; thence of one who comes over to another faith.

Verse 45
Envy (ζήλου)
Rev., jealousy. See on James 3:14.

Verse 46
Put (ἀπωθεῖσθε)
Not strong enough. Better, as Rev., thrust, denoting violent rejection.

Lo (ἰδοὺ)
Marking a crisis.

Verse 50
Honorable (εὐσχήμονας)
See on Mark 15:43. Women of rank, or, as Rev., of honorable estate.
Coasts (ὁρίων)
Not a good rendering, because it implies merely a sea-coast; whereas the word is a general one for boundaries.

Verse 51
Shook off
See on Matthew 10:14.

Dust
See on Luke 10:11.

14 Chapter 14

Verse 3
Long (ἱκανὸν)
See on Luke 7:6.

Abode
See on Acts 12:19.

In the Lord
Lit., upon (ἐπί) the Lord: in reliance on him.

Verse 5
Assault (ὁρμὴ)
Too strong, as is also the Rev., onset. In case an actual assault had been made, it would have been absurd for Luke to tell us that “they were ware of it.” It is rather the purpose and intention of assault beginning to assume the character of a movement. See on James 3:4.

To stone
Paul says he was stoned once (2 Corinthians 11:25). This took place at Lystra (see Acts 14:19).

Verse 6
Were ware (συνιδόντες)
Rev., became aware. See onconsidered, Acts 12:12.

Verse 7
They preached the gospel (ἧσαν εὐαγγελιζόμενοι)
The finite verb with the participle, denoting continuance. They prolonged their preaching for some time.

Verse 8
Impotent (ἀδύνατος)
The almost universal meaning of the word in the New Testament is impossible (see Matthew 19:26; Hebrews 6:4, etc.). The sense of weak or impotent occurs only here and Romans 15:1.

Verse 9
Heard (ἤκουε)
The force of the imperfect should be given here. He was hearing while Paul preached.

Verse 10
Upright (ὀρθός)
Only here and Hebrews 12:13. Compare made straight, Luke 13:13, and see note there.

Leaped (ἥλατο)
Better, as Rev., leaped up. Note the aorist tense, indicating a single act, while the imperfect, walked, denotes continuous action.

Verse 11
In the speech of Lycaonia
The apostles had been conversing with them in Greek. The fact that the people now spoke in their native tongue explains why Paul and Barnabas did not interfere until they saw the preparations for sacrifice. They did not understand what was being said by the people about their divine character. It was natural that the surprise of the Lystrans should express itself in their own language rather than in a foreign tongue.

In the likeness of men (ὁμοιωθέντες ἀνθρώποις)
Lit., having become like to men. A remnant of the earlier pagan belief that the gods visited the earth in human form. Homer, for example, is full of such incidents. Thus, when Ulysses lands upon his native shore, Pallas meets him

“in the shape

Of a young shepherd delicately formed,

As are the sons of kings. A mantle lay

Upon her shoulder in rich folds; her feet

Shone in their sandals; in her hands she bore

A javelin.”

Odyssey, xiii., 221-225.

Again, one rebukes a suitor for maltreating Ulysses:

“Madman! what if he

Came down from heaven and were a god! The gods

Put on the form of strangers from afar,

And walk our towns in many different shapes,

To mark the good and evil deeds of men.”

Odyssey, xvii., 485 sq.

Verse 12
Barnabas Jupiter, and Paul Mercury
The Greek names of these deities were Zeus and Hermes. As the herald of the gods, Mercury is the god of skill in the use of speech and of eloquence in general, for the heralds are the public speakers in the assemblies and on other occasions. Hence he is sent on messages where persuasion or argument are required, as to Calypso to secure the release of Ulysses from Ogygia (“Odyssey,” i., 84:); and to Priam to warn him of danger and to escort him to the Grecian fleet (“Iliad,” xxiv., 390). Horace addresses him as the “eloquent” grandson of Atlas, who artfully formed by oratory the savage manners of a primitive race (“Odes,” i., 10). Hence the tongues of sacrificial animals were offered to him. As the god of ready and artful speech, his office naturally extended to business negotiations. He was the god of prudence and skill in all the relations of social intercourse, and the patron of business and gain. A merchant-guild at Rome was established under his protection. And as, from its nature, commerce is prone to degenerate into fraud, so he appears as the god of thievery, exhibiting cunning, fraud, and perjury. “He represents, so to speak, the utilitarian side of the human mind … .In the limitation of his faculties and powers, in the low standard of his moral habits, in the abundant activity of his appetites, in his indifference, his ease, his good-nature, in the full-blown exhibition of what Christian theology would call conformity to the world, he is, as strictly as the nature of the case admits, a product of the invention of man. He is the god of intercourse on earth” (Gladstone, “Homer and the Homeric Age”).

The chief speaker (ὁ ἡγούμενος τοῦ λόγου)
Lit., the leader in discourse. Barnabas was called Jupiter, possibly because his personal appearance was more imposing than Paul's (see 2 Corinthians 10:1, 2 Corinthians 10:10), and also because Jupiter and Mercury were commonly represented as companions in their visits to earth.

Verse 13
Of Jupiter (τοῦ Διὸς)
Properly, the Jupiter, the tutelary deity of Lystra. It is unnecessary to supply temple, as Rev. The god himself was regarded as present in his temple.

The gates (πυλῶνας)
What gates are intended is uncertain. Some say, the city gates; others, the temple gates; and others, the doors of the house in which Paul and Barnabas were residing. See on Acts 12:13.

Verse 14
Ran in (εἰσεπήδησαν)
A feeble translation, even if this reading is retained. The verb means to leap or spring. The best texts read ἐξεπήδησαν , sprang forth, probably from the gate of their house, or from the city gate, if the sacrifice was prepared in front of it.

Crying out (κράζοντες)
Inarticulate shouts to attract attention.

Verse 15
Of like passions (ὁμοιοπαθεῖς)
Only here and James 5:17, on which see note. Better, of like nature.
Turn (ἐπιστρέφειν)
Compare 1 Thessalonians 1:9, where the same verb is used.

Verse 16
Times (γενεαῖς)
More correctly, generations, as Rev.

Verse 17
Rains
Jupiter was lord of the air. He dispensed the thunder and lightning, the rain and the hail, the rivers and tempests. “All signs and portents whatever, that appear in the air, belong primarily to him, as does the genial sign of the rainbow” (Gladstone, “Homer and the Homeric Age”). The mention of rain is appropriate, as there was a scarcity of water in Lycaonia.

Food
Mercury, as the god of merchandise, was also the dispenser of food.

“No one can read the speech without once more perceiving its subtle and inimitable coincidence with his (Paul's) thoughts and expressions. The rhythmic conclusion is not unaccordant with the style of his most elevated moods; and besides the appropriate appeal to God's natural gifts in a town not in itself unhappily situated, but surrounded by a waterless and treeless plain, we may naturally suppose that the 'filling our hearts with food and gladness' was suggested by the garlands and festive pomp which accompanied the bulls on which the people would afterward have made their common banquet” (Farrar, “Life and Work of Paul”). For the coincidences between this discourse and other utterances of Paul, compare Acts 14:15, and 1 Thessalonians 1:9; Acts 14:16, and Romans 3:25; Acts 17:30; Acts 14:17, and Romans 1:19, Romans 1:20.

Verse 19
Stoned
See on Acts 14:5.

Verse 20
To Derbe
A journey of only a few hours.

Verse 21
Taught (μαθητεύσαντες)
More correctly, made disciples of, as Rev. See on Matthew 13:52.

Many
See on Luke 7:6.

Verse 22
Confirming
See on stablish, 1 Peter 5:10.

Verse 23
Ordained (χειροτονήσαντες)
Only here and 2 Corinthians 8:19. Rev., more correctly, appointed. The meaning ordain is later. See on Acts 10:41.

Elders (πρεσβυτέρους)
For the general superintendence of the church. The word is synonymous with ἐπίσκοποι , over seers or bishops (see on visitation, 1 Peter 2:12). Those who are called elders, in speaking of Jewish communities, are called bishops, in speaking of Gentile communities. Hence the latter term prevails in Paul's epistles.

Commended (παρέθεντο)
See on set before, Luke 9:16; and commit, 1 Peter 4:19.

Verse 27
With them (μετ ' αὐτῶν)
In connection with them; assisting them.

And how (καὶ ὅτι)
Better, that. The and has an incressive and particularizing force: “andin particular, above all. ”

15 Chapter 15

Verse 1
Taught
Rather the imperfect, were teaching. They had not merely broached the error, but were inculcating it.

Manner (ἔθει)
Better, custom, as Rev.

Verse 2
Question (ζητήματος)
Found only in the Acts, and always of a question in dispute.

Verse 3
Being brought on their way (προπεμφθέντες)
Lit.,having been sent forth; under escort as a mark of honor.

Declaring
See on Acts 13:41. In the various towns along their route.

Verse 4
Were received (ἀπεδέχθησαν)
The word implies a cordial welcome, which they were not altogether sure of receiving.

Verse 5
Arose
In the assembly.

Sect
See on heresies, 2 Peter 2:1.

Verse 7
The word of the gospel (τὸν λόγον τοῦ εὐαγγελίου)
This phrase occurs nowhere else; and εὐαγγε.λιον , gospel, is found only once more in Acts (Acts 20:24).

Verse 8
Which knoweth the heart (καρδιογνώστης)
Only here and Acts 1:24.

Verse 10
Were able (ἰσχύσαμεν)
See on Luke 14:30; and Luke 16:3.

Verse 12
Hearkened
The imperfect (ἤκουον) denotes attention to a continued narrative.

Declaring (ἐξηγουμένων)
Better, as Rev., rehearsing. See on Luke 24:35.

What miracles, etc

Lit., how many (ὅσα)i1.

Verse 13
James
See Introduction to Catholic Epistles.

Verse 18
Known unto God, etc

The best texts join these words with the preceding verse, from which they omit all; rendering, The Lord, who maketh these things known from the beginning of the world.

Verse 19
Trouble (παρενοχλεῖν)
Only here in New Testament. See on vexed, Luke 6:18.

Verse 20
Write (ἐπιστεῖλαι)
Originally, to send to, as a message; hence, by letter. The kindred noun ἐπιστολή , whence our epistle, means, originally, anything sent by a messenger. Letter is a secondary meaning.

Pollutions (ἀλισγημάτων)
A word not found in classical Greek, and only here in the New Testament. The kindred verb ἀλισγεῖν , to pollute, occurs in the Septuagint, Malachi 1:7, and both times in the sense of defiling by food. Here the word is defined by things sacrificed to idols (Acts href="/desk/?q=ac+15:29&sr=1">Acts 15:29); the flesh of idol sacrifices, of which whatever was not eaten by the worshippers at the feasts in the temples, or given to the priests, was sold in the markets and eaten at home. See 1 Corinthians 10:25-28; and Exodus 34:15.

Fornication
In its literal sense. “The association of fornication with three things in themselves indifferent is to be explained from the then moral corruption of heathenism, by which fornication, regarded from of old with indulgence, and even with favor, nay, practised without shame even by philosophers, and surrounded by poets with all the tinsel of lasciviousness, had become in public opinion a thing really indifferent” (Meyer). See Döllinger, “The Gentile and the Jew,” ii., 237 sq.

Strangled
The flesh of animals killed in snares, and whose blood was not poured forth, was forbidden to the Israelites.

Verse 23
Greeting (χαίρειν)
The usual Greek form of salutation. It occurs nowhere else in the salutation of a New Testament epistle save in the Epistle of James (James 1:1). See note there. It appears in the letter of Claudius Lysias (Acts 23:26).

Verse 24
Subverting (ἀνασκευάζοντες)
Only here in New Testament, and not found either in the Septuagint or in the Apocrypha. Originally, it means to pack up baggage, and so to carry away; hence, to dismantle or disfurnish. So Thucydides (iv., 116) relates that Brasidas captured Lecythus, and then pulled it down and dismantled it (ἀνασκευάσας)From this comes the more general meaning to lay waste, or ravage. The idea here is that of turning the minds of the Gentile converts upside down; throwing them into confusion like a dismantled house.

We gave no commandment (οὐ διεστειλάμεθα)
The word originally means to put asunder; hence, to distinguish, and so of a commandment or injunction, to distinguish and emphasize it. Therefore implying express orders, and so always in the New Testament, where it is almost uniformly rendered charge. The idea here is, then, “we gave no express injunction on the points which these Judaizers have raised.”

Verse 25
Barnabas and Paul
Here, as in Acts 15:12, Barnabas is named first, contrary to the practice of Luke since Acts 13:9. Barnabas was the elder and better known, and in the church at Jerusalem his name would naturally precede Paul's. The use of the Greek salutation, and this order of the names, are two undesigned coincidences going to attest the genuineness of this first document preserved to us from the Acts of the primitive church.

Verse 29
Blood
Because in the blood was the animal's life, and it was the blood that was consecrated to make atonement. See Genesis 9:6; Leviticus 17:10-14; Deuteronomy 12:23, Deuteronomy 12:24. The Gentiles had no scruples about eating blood; on the contrary, it was a special delicacy. Thus Homer:

“At the fire

Already lie the paunches of two goats,

Preparing for our evening meal, and both

Are filled with fat and blood. Whoever shows

Himself the better man in this affray,

And conquers, he shall take the one of these

He chooses.”

Odyssey, xviii., 44 sq.

The heathen were accustomed to drink blood mingled with wine at their sacrifices.

Farewell (ἔῤῥωσθε)
Lit., be strong, like the Latin valete. Compare the close of Claudius Lysias' letter to Festus (Acts 23:30).

Verse 31
Consolation
See on Acts 9:31.

Verse 32
Many words
Or, lit., much discourse; adding the spoken to the written consolation.

Exhorted
Or comforted. See on Acts 15:31. The latter agrees better with consolation there.

Confirmed
See on Acts 14:22.

Verse 36
Let us go again and visit (ἐπιστρέψαντες δὴ ἐπισκεψῶμεθα)
Lit., Having returned, let us now visit. The A. V. omits now. See on Acts 13:2.

In every city (κατὰ πᾶσαν πόλιν)
Κατά has the force ofcity by city.

Verse 38
Him (τοῦτον)
Lit., that one. It marks him very strongly, and is an emphatic position at the end of the sentence.

Departed (ἀποστάντα)
Rev., withdrew. It furnishes the derivation of our word apostatize.

Verse 39
The contention was so sharp (ἐγένετο παροξυσμὸς)
More correctly, there arose a sharp contention. Only here and Hebrews 10:24. Our word paroxysm is a transcription of παροξυσμὸς . An angry dispute is indicated.

Barnabas
The last mention of him in the Acts.

Verse 40
Recommended
Which was not the case with Barnabas, leading to the inference that the church at Antioch took Paul's side in the dispute.

16 Chapter 16

Verse 3
To go forth (ἐξελθεῖν)
The word is used of going forth as a missionary in Luke 9:6; 3 John 1:7.

Verse 5
Were established (ἐστερεοῦντο)
Rather, were strengthened. Another word is used for established. See Acts 14:22; Acts 15:32, Acts 15:41; Acts 18:23. There is a difference, moreover, between being strengthened and established. See 1 Peter 5:10.

Verse 6
Asia
See on Acts 2:9.

Verse 8
Passing by Mysia
Not avoiding, since they could not reach Troas without traversing it; but omitting it as a preaching-place.

Came down
From the highlands to the coast.

Verse 10
We sought
Note the introduction, for the first time here, of the first person, intimating the presence of the author with Paul.

Assuredly gathering (συμβιβάζοντες)
See onproving, Acts 9:22.

Verse 11
Came with a straight course (εὐθυδρομήσαμεν)
Lit., we ran a straight course. A nautical term for sailing before the wind.

Verse 12
Chief (πρώτη)
Some explain, the first city to which they came in Macedonia.

A colony (κολωνία)
Roman towns were of two classes: municipia, or free towns, and colonies. The distinction, however, was not sharply maintained, so that, in some cases, we find the same town bearing both names. The two names involved no difference of right or of privilege. The historical difference between a colony and a free town is, that the free towns were taken into the state from without, while the colonies were offshoots from within. “The municipal cities insensibly equalled the rank and splendor of the colonies; and in the reign of Hadrian it was disputed which was the preferable condition, of those societies which had issued from, or those which had been received into, the bosom of Rome” (Gibbon, “Decline and Fall”).

The colony was used for three different purposes in the course of Roman history: as a fortified outpost in a conquered country; as a means of providing for the poor of Rome; and as a settlement for veterans who had served their time. It is with the third class, established by Augustus, that we have to do here. The Romans divided mankind into citizens and strangers. An inhabitant of Italy was a citizen; an inhabitant of any other part of the empire was a peregrinusor stranger. The colonial policy abolished this distinction so far as privileges were concerned. The idea of a colony was, that it was another Rome transferred to the soil of another country. In his establishment of colonies, Augustus, in some instances, expelled the existing inhabitants and founded entirely new towns with his colonists; in others, he merely added his settlers to the existing population of the town then receiving the rank and title of a colony. In some instances a place received these without receiving any new citizens at all. Both classes of citizens were in possession of the same privileges, the principal of which were, exemption from scourging, freedom from arrest, except in extreme cases, and, in all cases, the right of appeal from the magistrate to the emperor. The names of the colonists were still enrolled in one of the Roman tribes. The traveller heard the Latin language and was amenable to the Roman law. The coinage of the city had Latin inscriptions. The affairs of the colony were regulated by their own magistrates, named Duumviri, who took pride in calling themselves by the Roman title of praetors (see on Acts 16:20).

Verse 13
Out of the city (ἔξω τῆς πόλεως)
The best texts read τύλης ,the gate.
River
Probably the Gangas or Gangites.

Where prayer was wont to be made (οὗ ἐνομίζετο προσευχὴ εἶναι)
The best texts read ἐνομίζομεν προσευχὴν , where we supposed there was a place of prayer. The number of Jews in Philippi was small, since it was a military and not a mercantile city; consequently there was no synagogue, but only a proseuchaor praying-place, a slight structure, and often open to the sky. It was outside the gate, for the sake of retirement, and near a stream, because of the ablutions connected with the worship.
Verse 14
Lydia
An adjective: the Lydian; but as Lydia was a common name among the Greeks and Romans, it does not follow that she was named from her native country.

A seller of purple
On purple, see note on Luke 16:19.

Thyatira
The district of Lydia, and the city of Thyatira in particular, were famous for purple dyes. So Homer:

“As when some Carian or Maeonian dame

Tinges with purple the white ivory,

To form a trapping for the cheeks of steeds.”

Iliad, iv., 141.

An inscription found in the ruins of Thyatira relates to the guild of dyers.

Heard (ἤκουεν)
Imperfect, was hearing while we preached.

Verse 15
Constrained (παρεβιάσατο)
Only here and Luke 24:29, on which see note. The constraint was from ardent gratitude.

Verse 16
Damsel
See on Acts 12:13.

Spirit of divination (πνεῦμα Πύθωνα)
Lit., a spirit, a Python. Python, in the Greek mythology, was the serpent which guarded Delphi. According to the legend, as related in the Homeric hymn, Apollo descended from Olympus in order to select a site for his shrine and oracle. Having fixed upon a spot on the southern side of Mount Parnassus, he found it guarded by a vast and terrific serpent, which he slew with an arrow, and suffered its body to rot (πυθεῖν) in the sun. Hence the name of the serpent Python (rotting); Pytho, the name of the place, and the epithet Pythian, applied to Apollo. The name Python was subsequently used to denote a prophetic demon, and was also used of soothsayers who practised ventriloquism, or speaking from the belly. The word ἐγγαστρίμυθος , ventriloquist, occurs in the Septuagint, and is rendered having a familiar spirit (see Leviticus 19:31; 20:6,27; 1 Samuel 28:7,8). The heathen inhabitants of Philippi regarded the woman as inspired by Apollo; and Luke, in recording this ease, which came under his own observation, uses the term which would naturally suggest itself to a Greek physician, a Python-spirit, presenting phenomena identical with the convulsive movements and wild cries of the Pythian priestess at Delphi.

Soothsaying (μαντευομένη)
Akin to μαίνομαι , to rave, in allusion to the temporary madness which possessed the priestess or sibyl while under the influence of the god. Compare Virgil's description of the Cumaean Sibyl:

“And as the word she spake

Within the door, all suddenly her visage and her hue

Were changed, and all her sleeked hair and gasping breath she drew,

And with the rage her wild heart swelled, and greater was she grown,

Nor mortal-voiced; for breath of god upon her heart was blown

As he drew nigher.”

Aeneid, vi., 45 sq.

Verse 18
Grieved (διαπονηθεὶς)
Not strong enough. Rather, worn out. Both grieved at the sad condition of the woman, and thoroughly annoyed and indignant at the continued demonstrations of the evil spirit which possessed her. Compare Acts 4:2.

Verse 19
Was gone (ἐξῆλθεν)
Went out with the evil spirit.

Verse 20
Magistrates (στρατηγοῖς)
Their usual name was duumviri, answering to the consuls of Rome; but they took pride in calling themselves στρατηγοί , or praetors, as being a more honorable title. This is the only place in the Acts where Luke applies the term to the rulers of a city. See Introduction to Luke.

Jews
Who at this time were in special disgrace, having been lately banished from Rome by Claudius (see Acts 18:2). The Philippians do not appear to have recognized the distinction between Christians and Jews.

sa40

Verse 21
Being Romans
The Romans granted absolute toleration to conquered nations to follow their own religious customs, and took the gods of these countries under their protection. Otho, Domitian, Commodus, and Caracalla were zealous partisans of the worship of Isis; Serapis and Cybele were patronized at Rome; and in the reign of Nero the religious dilettanti at Rome affected Judaism, and professed to honor the name of Moses and the sacred books. Poppaea, Nero's consort, was their patroness, and Seneca said, “the Jewish faith is now received on every hand. The conquered have given laws to the conquerors.” On the other hand, there were laws which forbade the introduction of strange deities among the Romans themselves. In 186 b.c., when stringent measures were taken by the government for the repression of Bacchanalian orgies in Rome, one of the consuls, addressing an assembly of the people, said: “How often in the ages of our fathers was it given in charge to the magistrates to prohibit the performance of any foreign religious rites; to banish strolling sacrificers and soothsayers from the forum, the circus, and the city; to search for and burn books of divination; and to abolish every mode of sacrificing that was not conformable to the Roman practice” (Livy, xxxix., 16). It was contrary to strict Roman law for the Jews to propagate their opinions among the Romans, though they might make proselytes of other nations.

Verse 22
Rent off their clothes (περιῤῥήξαντες)
Only here in New Testament. By the usual formula of command to the lictors: Go, lictors; strip off their garments; let them be scourged!
To beat (ῥαβδίζειν)
From ῥάβδος , a rod.Rev. properly adds, with rods.

Verse 23
Prison
See on Acts 5:21.

Verse 24
The inner prison
Some have supposed this to be the lower prison, being misled by the remains of the Mamertine prison at Rome, on the declivity of the Capitoline, and near the Arch of Septimius Severus. This consists of two chambers, one above the other, excavated in the solid rock. In the centre of the vault of the lower chamber is a circular opening, through which it is supposed that prisoners were let down into the dungeon. Modern excavations, however, have shown that these two chambers were connected with a series of large chambers, now separated by an alley from the prison of St. Peter. The opening into the passage leading to these was discovered in the lower dungeon. Under this passage ran a drain, which formed a branch of the Cloaca Maxima, or main sewer. Six of these chambers have been brought to light, evidently apartments of a large prison in the time of the Roman kings. Mr. John Henry Parker, from whose elaborate work on the primitive fortifications of Rome these details are drawn, believes that the prison of St. Peter now shown to tourists formed the vestibule and guard-room of the great prison. It was customary to have a vestibule, or house for the warder, at a short distance from the main prison. Thus he distinguishes the inner prison from this vestibule. With this agrees the description in the Rev. John Henry Newman's “Callista:” “The state prison was arranged on pretty much one and the same plan through the Roman empire, nay, we may say throughout the ancient world. It was commonly attached to the government buildings, and consisted of two parts. The first was the vestibule, or outward prison, approached from the praetorium, and surrounded by cells opening into it. The prisoners who were confined in these cells had the benefit of the air and light which the hall admitted. From the vestibule there was a passage into the interior prison, called Robur or Lignum, from the beams of wood which were the instruments of confinement, or from the character of its floor. It had no window or outlet except this door, which, when closed, absolutely shut out light and air. This apartment was the place into which Paul and Silas were cast at Philippi. The utter darkness, the heat, and the stench of this miserable place, in which the inmates were confined day and night, is often dwelt upon by the martyrs and their biographers.”

Stocks (ξύλον)
Lit., the timber. An instrument of torture having five holes, four for the wrists and ankles and one for the neck. The same word is used for the cross, Acts 5:30; Acts 10:39; Galatians 3:13; 1 Peter 2:24.

Verse 25
Prayed and sang praises (προσευχόμενοι ὕμνουν)
Lit., praying, they sang hymns. The praying and the praise are not described as distinct acts. Their singing of hymns was their prayer, probably Psalms.

Verse 27
Would have killed (ἔμελλεν ἀναιρεῖν)
Rev., more correctly, was about to kill. Knowing that he must suffer death for the escape of his prisoners.

Verse 29
A light (φῶτα)
Rev., more correctly, lights. Several lamps, in order to search everywhere.

Sprang in
See on ran in, Acts 14:14.

Verse 33
He took (παραλαβὼν)
Strictly, “took them along with (παρά)him:” to some other part of the prison.

Washed their stripes (ἔλουσεν ἀπὸ τῶν πληγῶν)
Properly, “washed them from (ἀπό) their stripes.” The verb λούειν , expresses the bathing of the entire body (Hebrews 10:23; Acts 9:37; 2 Peter 2:22); while νίπτειν commonly means the washing of a part of the body (Matthew 6:17; Mark 7:3; John 13:5). The jailer bathed them; cleansing them from the blood with which they were besprinkled from the stripes.

Verse 34
Brought (ἀναγαγών)
Lit., “brought up (ἀνά)His house would seem to have been above the court of the prison where they were. See on took, Acts 16:33.

Believing (πεπιστευκὼς)
More correctly, having believed; assigning the reason for his joy: “in that he had believed.”

Verse 35
Serjeants (ῥαβδούχους)
Lit., those who hold the rod. The Roman lictors. They were the attendants of the chief Roman magistrates.

“Ho, trumpets, sound a war-note!

He, lictors, clear the way!

The knights will ride, in all their pride,

Along the streets to day.”

Macaulay,Lays of Ancient Rome.
They preceded the magistrates one by one in a line. They had to inflict punishment on the condemned, especially on Roman citizens. They also commanded the people to pay proper respect to a passing magistrate, by uncovering, dismounting from horseback, and standing out of the way. The badge of their office was the fascesan axe bound up in a bundle of rods; but in the colonies they carried staves.

Those men
Contemptuous.

Verse 37
They have beaten us publicly, uncondemned, men that are Romans
Hackett remarks that “almost every word in this reply contains a distinct allegation. It would be difficult to find or frame a sentence superior to it in point of energetic brevity.” Cicero in his oration against Verres relates that there was a Roman citizen scourged at Messina; and that in the midst of the noise of the rods, nothing was heard from him but the words, “I am a Roman citizen.” He says: “It is a dreadful deed to bind a Roman citizen; it is a crime to scourge him; it is almost parricide to put him to death. ”

Verse 40
They went out
Note that Luke here resumes the third person, implying that he did not accompany them.

17 Chapter 17

Verse 3
Opening and alleging
The latter word is rather propounding, or setting forth (παρατιθέμενος)See on set before, Luke 9:16; and commit, 1 Peter 4:19. Bengel remarks, “Two steps, as if one, having broken the rind, were to disclose and exhibit the kernel.”

Verse 4
Consorted with (προσεκληρώθησαν)
Only here in New Testament. More strictly, “were added or allotted to.”

Chief women
The position of women in Macedonia seems to have been exceptional. Popular prejudice, and the verdict of Grecian wisdom in its best age, asserted her natural inferiority. The Athenian law provided that everything which a man might do by the counsel or request of a woman should be null in law. She was little better than a slave. To educate her was to advertise her as a harlot. Her companions were principally children and slaves. In Macedonia, however, monuments were erected to women by public bodies; and records of male proper names are found, in Macedonian inscriptions, formed on the mother's name instead of on the father's. Macedonian women were permitted to hold property, and were treated as mistresses of the house. These facts are borne out by the account of Paul's labors in Macedonia. In Thessalonica, Beroea, and Philippi we note additions of women of rank to the church; and their prominence in church affairs is indicated by Paul's special appeal to two ladies in the church at Philippi to reconcile their differences, which had caused disturbance in the church, and by his commending them to his colleagues as women who had labored with him in the Lord (Philemon 4:2, Philemon 4:3).

Verse 5
Of the baser sort (ἀγοραίων)
From ἀγορά , the market-place; hence loungers in the market-place; the rabble. Cicero calls them subrostrani, those who hung round the rostra, or platform for speakers in the forum; and Plautus, subbasilicani, the loungers round the court-house or exchange. The word occurs only here and Acts 19:38, on which see note.

Gathered a company (ὀχλοποιήσαντες)
Rev., better,a crowd. Only here in New Testament.

Verse 6
Rulers of the city (πολιτάρχας)
Another illustration of Luke's accuracy. Note that the magistrates are called by a different name from those at Philippi. Thessalonica was not a colony, but a free city (see on colony, Acts 16:12), and was governed by its own rulers, whose titles accordingly did not follow those of Roman magistrates. The word occurs only here and Acts 17:8, and has been found in an inscription on an arch at Thessalonica, where the names of the seven politarchs are mentioned. The arch is thought by antiquarians to have been standing in Paul's time.

Verse 7
Contrary to the decrees of Caesar
The charge at Philippi was that of introducing new customs; but as Thessalonica was not a colony, that charge could have no force there. The accusation substituted is that of treason against the emperor; that of which Jesus was accused before Pilate. “The law of treason, by which the ancient legislators of the republic had sought to protect popular liberty from the encroachments of tyranny, … was gradually concentrated upon the emperor alone, the sole impersonation of the sovereign people. The definition of the crime itself was loose and elastic, such as equally became the jealousy of a licentious republic or of a despotic usurper” (Merivale, “History of the Romans under the Empire”).

Verse 9
Security (τὸ ἱκανὸν)
See on Luke 7:6. Bail, either personal or by a deposit of money. A law term. They engaged that the public peace should not be violated, and that the authors of the disturbance should leave the city.

Verse 11
Searched
Or examined. See on Luke 23:14.

Verse 12
Honorable women
See on Acts 17:4, and Mark 15:43.

Verse 15
They that conducted (καθιστῶντες)
Lit., brought to the spot. Note the different word employed, Acts 15:3(see note there).

Verse 16
Was stirred (παρωξύνετο)
Better, as Rev., was provoked. See on the kindred word contention (παροξυσμὸς)Acts 15:39.

Saw (θεωροῦντι)
Better, beheld. See on Luke 10:18.

Wholly given to idolatry (κατείδωλον)
Incorrect. The word, which occurs only here in the New Testament, and nowhere in classical Greek, means full of idols. It applies to the city, not to the inhabitants. “We learn from Pliny that at the time of Nero, Athens contained over three thousand public statues, besides a countless number of lesser images within the walls of private houses. Of this number the great majority were statues of gods, demi-gods, or heroes. In one street there stood before every house a square pillar carrying upon it a bust of the god Hermes. Another street, named the Street of the Tripods, was lined with tripods, dedicated by winners in the Greek national games, and carrying each one an inscription to a deity. Every gateway and porch carried its protecting god. Every street, every square, nay, every purlieu, had its sanctuaries, and a Roman poet bitterly remarked that it was easier in Athens to find gods than men” (G. S. Davies, “St. Paul in Greece”).

Verse 18
Epicureans
Disciples of Epicurus, and atheists. They acknowledged God in words, but denied his providence and superintendence over the world. According to them, the soul was material and annihilated at death. Pleasure was their chief good; and whatever higher sense their founder might have attached to this doctrine, his followers, in the apostle's day, were given to gross sensualism.

Stoics
Pantheists. God was the soul of the world, or the world was God. Everything was governed by fate, to which God himself was subject. They denied the universal and perpetual immortality of the soul; some supposing that it was swallowed up in deity; others, that it survived only till the final conflagration; others, that immortality was restricted to the wise and good. Virtue was its own reward, and vice its own punishment. Pleasure was no good, and pain no evil. The name Stoic was derived from stoaa porch. Zeno, the founder of the Stoic sect, held his school in the Stoa Poecile, or painted portico, so called because adorned with pictures by the best masters.
Babbler (σπερμολόγος)
Lit., seed-picker: a bird which picks up seeds in the streets and markets; hence one who picks up and retails scraps of news. Trench (“Authorized Version of the New Testament”) cites a parallel from Shakespeare:

“This fellow picks up wit as pigeons peas,

And utters it again when Jove doth please.

He is wit's pedler, and retails his wares

At wakes, and wassails, meetings, markets, fairs.”

Love's Labor's Lost, v., 2.

Setter-forth (καταγγελεὺς)
See on declare, Acts 17:23. Compare 1 Peter 4:4, 1 Peter 4:12.

Strange
Foreign.

Verse 19
Areopagus
The Hill of Mars: the seat of the ancient and venerable Athenian court which decided the most solemn questions connected with religion. Socrates was arraigned and condemned here on the charge of innovating on the state religion. It received its name from the legend of the trial of Mars for the murder of the son of Neptune. The judges sat in the open air upon seats hewn out in the rock, on a platform ascended by a flight of stone steps immediately from the market-place. A temple of Mars was on the brow of the edifice, and the sanctuary of the Furies was in a broken cleft of the rock immediately below the judges' seats. The Acropolis rose above it, with the Parthenon and the colossal statue of Athene. “It was a scene with which the dread recollections of centuries were associated. Those who withdrew to the Areopagus from the Agora, came, as it were, into the presence of a higher power. No place in Athens was so suitable for a discourse upon the mysteries of religion” (Conybeare and Hewson).

Verse 20
Strange (ξενίζοντα)
A participle: surprising. Compare 1 Peter 4:4, 1 Peter 4:12.

Verse 21
All the Athenians
No article. Lit., “Atheniansall of them.” The Athenian people collectively.

Strangers which were there (οἱ ἐπιδημοῦντες ξένοι)
Rev., more correctly, the strangers sojourning there. See on 1 Peter 1:1.

Spent their time (εὐκαίρουν)
The word means to have good opportunity; to have leisure: also, to devote one's leisure to something; to spend the time. Compare Mark 6:31; 1 Corinthians 16:12.

Something new (τι καινότερον)
Lit., newer: newer than that which was then passing current as new. The comparative was regularly used by the Greeks in the question what news? They contrasted what was new with what had been new up to the time of asking. The idiom vividly characterizes the state of the Athenian mind. Bengel aptly says, “New things at once became of no account; newer things were being sought for.” Their own orators and poets lashed them for this peculiarity. Aristophanes styles Athens the city of the gapers (“Knights,” 1262). Demades said that the crest of Athens ought to be a great tongue. Demosthenes asks them, “Is it all your care to go about up and down the market, asking each other, 'Is there any news?'” In the speech of Cleon to the Athenians, given by Thucydides (iii., 38), he says: “No men are better dupes, sooner deceived by novel notions, or slower to follow approved advice. You despise what is familiar, while you are worshippers of every new extravagance. You are always hankering after an ideal state, but you do not give your minds even to what is straight before you. In a word, you are at the mercy of your own ears.”

Verse 22
I perceive (θεωρῶ)
I regard you, in my careful observation of you. See on Luke 10:18.

Too superstitious (δεισιδαιμονεστέρους)
This rendering and that of the Rev., somewhat superstitious, are both unfortunate. The word is compounded of δείδω , to fear, and δαίμων , a deity. It signifies either a religious or a superstitious sentiment, according to the context. Paul would have been unlikely to begin his address with a charge which would have awakened the anger of his audience. What he means to say is, You are more divinity-fearing than the rest of the Greeks. This propensity to reverence the higher powers is a good thing in itself, only, as he shows them, it is misdirected, not rightly conscious of its object and aim. Paul proposes to guide the sentiment rightly by revealing him whom they ignorantly worship. The American revisers insist on very religious. The kindred word δεισιδαιμονία occurs Acts 25:19, and in the sense of religion, though rendered in A. V. superstition. Festus would not call the Jewish religion a superstition before Agrippa, who was himself a Jew. There is the testimony of the Ephesian town-clerk, that Paul, during his three years' residence at Ephesus, did not rudely and coarsely attack the worship of the Ephesian Diana. “Nor yet blasphemers of your goddess” (Acts 19:37).

Verse 23
As l passed by (διερχόμενος)
More strictly, “passing through (διά)” your city, or your streets.

Beheld (ἀναθεωρῶν)
Only here and Hebrews 13:7. Rev., much better, observed. The compound verb denotes a very attentive consideration (ἀνά and down, throughout)Devotions (σεβάσματἀ)
Wrong. It means the objects of their worship - temples, altars, statues, etc.

An altar (βωμὸν)
Only here in New Testament, and the only case in which a heathen altar is alluded to. In all other cases θυσιαστήριον is used, signifying an altar of the true God. The Septuagint translators commonly observe this distinction, being, in this respect, more particular than the Hebrew scriptures themselves, which sometimes interchange the word for the heathen altar and that for God's altar. See, especially, Joshua href="/desk/?q=jos+22:10&sr=1">Joshua 22:10, Joshua 22:11, Joshua 22:16, Joshua 22:19, Joshua 22:23, Joshua 22:26, Joshua 22:34); and the legitimate altar, θυσιαστήριον (Joshua 22:19, Joshua 22:28, Joshua 22:29).

To the unknown God (ἀγνώστῳ Θεῷ)
The article is wanting. Render, as Rev., to an unknown God. The origin of these altars, of which there were several in Athens, is a matter of conjecture. Hackett's remarks on this point are sensible, and are borne out by the following words: “whom therefore,” etc. “The most rational explanation is unquestionably that of those who suppose these altars to have had their origin in the feeling of uncertainty, inherent, after all, in the minds of the heathen, whether their acknowledgment of the superior powers was sufficiently full and comprehensive; in their distinct consciousness of the limitation and imperfection of their religious views, and their consequent desire to avoid the anger of any still unacknowledged god who might be unknown to them. That no deity might punish them for neglecting his worship, or remain uninvoked in asking for blessings, they not only erected altars to all the gods named or known among them, but, distrustful still lest they might not comprehend fully the extent of their subjection and dependence, they erected them also to any other god or power that might exist, although as yet unrevealed to them … .Under these circumstances an allusion to one of these altars by the apostle would be equivalent to his saying to the Athenians thus: 'You are correct in acknowledging a divine existence beyond any which the ordinary rites of your worship recognize; there is such an existence. You are correct in confessing that this Being is unknown to you; you have no just conceptions of his nature and perfections.'”

Ignorantly (ἀγνοοῦντες)
Rather, unconsciously: not knowing. There is a kind of play on the words unknown, knowing not. Ignorantly conveys more rebuke than Paul intended.

Declare I (καταγγέλλω)
Compare καταγγελεὺς ,setter-forth, in Acts 17:18. Here, again, there is a play upon the words. Paul takes up their noun, setter-forth, and gives it back to them as a verb. “You say I am a setter-forth of strange gods: I now set forth unto you (Rev.) the true God.”

Verse 24
God
With the article: “the God.”

The world (τὸν κόσμον)
Originally, order, and hence the order of the world; the ordered universe. So in classical Greek. In the Septuagint, never the world, but the ordered total of the heavenly bodies; the host of heaven (17:3; Isaiah 24:21; 40:26). Compare, also, Proverbs href="/desk/?q=pr+17:6&sr=1">Proverbs 17:6, and see note on James 3:6. In the apocryphal books, of the universe, and mainly in the relation between God and it arising out of the creation. Thus, the king of the world (2 Maccabees 7:9); the creator or founder of the world (2 Maccabees 12:15). In the New Testament: 1. In the classical and physical sense, the universe (John href="/desk/?q=joh+17:5&sr=1">John 17:5; John 21:25.; Romans 1:20; Ephesians 1:4, etc.). 2. As the order of things of which man is the centre (Matthew 13:38; Mark 16:15; Luke 9:25; John 16:21; Ephesians 2:12; 1 Timothy 6:7). 3. Humanity as it manifests itself in and through this order (Matthew 18:7; 2 Peter 2:5; 2 Peter 3:6; Romans 3:19). Then, as sin has entered and disturbed the order of things, and made a breach between the heavenly and the earthly order, which are one in the divine ideal - 4. The order of things which is alienated from God, as manifested in and by the human race: humanity as alienated from God, and acting in opposition to him (John 1:10; John 12:31; John 15:18, John 15:19; 1 Corinthians 1:21; 1 John 2:15, etc.). The word is used here in the classical sense of the visible creation, which would appeal to the Athenians. Stanley, speaking of the name by which the Deity is known in the patriarchal age, the plural Elohim, notes that Abraham, in perceiving that all the Elohim worshipped by the numerous clans of his race meant one God, anticipated the declaration of Paul in this passage (“Jewish Church,” i., 25). Paul's statement strikes at the belief of the Epicureans, that the world was made by “a fortuitous concourse of atoms,” and of the Stoics, who denied the creation of the world by God, holding either that God animated the world, or that the world itself was God.

Made with hands (χιεροποιήτοις)
Probably pointing to the magnificent temples above and around him. Paul's epistles abound in architectural metaphors. He here employs the very words of Stephen, in his address to the Sanhedrim, which he very probably heard. See Acts 7:48.

Verse 25
Is worshipped (θεραπεύεται)
Incorrect. Render, as Rev., served. Luke often uses the word in the sense of to heal or cure; but this is its primary sense. See on Luke 5:15. It refers to the clothing of the images of the gods in splendid garments, and bringing them costly gifts and offerings of food and drink.

As though he needed (προσδεόμενος)
Properly, “needed anything in addition (πρός) to what he already has.”

Verse 26
Before appointed (προτεταγμένους)
The Rev., properly, omits before, following the reading of the best texts, τεταγμένους assigned.

Bounds (ὀροθεσίας)
Only here in New Testament. The word, in the singular, means the fixing of boundaries, and so is transferred to the fixed boundaries themselves.

Verse 27
Might feel after
See on handle, Luke 24:39. Compare Tennyson:

“I stretch lame hands of faith, and grope

And gather dust and chaff, and call

To what I feel is Lord of all.”

In Memoriam, lv.

Verse 28
We are also his offspring
A line from Aratus, a poet of Paul's own province of Cilicia. The same sentiment, in almost the same words, occurs in the fine hymn of Cleanthes to Jove. Hence the words, “Some of your own poets.”

Verse 29
The Godhead (τὸ θεῖον)
Lit., that which is divine.
Like to gold, etc

These words must have impressed his hearers profoundly, as they looked at the multitude of statues of divinities which surrounded them.

Graven (χαράγματι)
Not a participle, as A. V., but a noun, in apposition with gold, silver, and stone: “a graving or carved -work of art, ” etc.

Verse 30
Winked at (ὑπεριδὼν)
Only here in New Testament. Originally, to overlook; to suffer to pass unnoticed. So Rev., overlooked.

Verse 32
Resurrection
This word was the signal for a derisive outburst from the crowd.

Mocked (ἐχλεύαζον)
From χλεύη , a jest. Only here in New Testament, though a compound, διαχλευάζω , mock, occurs, according to the best texts, at Acts 2:13. The force of the imperfect, began to mock, should be given here in the translation, as marking the outbreak of derision.

In this remarkable speech of Paul are to be noted: his prudence and tact in not needlessly offending his hearers; his courtesy and spirit of conciliation in recognizing their piety toward their gods; his wisdom and readiness in the use of the inscription “to the unknown God,” and in citing their own poets; his meeting the radical errors of every class of his hearers, while seeming to dwell only on points of agreement; his lofty views of the nature of God and the great principle of the unity of the human race; his boldness in proclaiming Jesus and the resurrection among those to whom these truths were foolishness; the wonderful terseness and condensation of the whole, and the rapid but powerful and assured movement of the thought.

Verse 34
Clave
See on Luke 10:11; and Luke 15:15; and Acts 5:13.

The Areopagite
One of the judges of the court of Areopagus. Of this court Curtius remarks: “Here, instead of a single judge, a college of twelve men of proved integrity conducted the trial. If the accused had an equal number of votes for and against him, he was acquitted. The Court on the hill of Ares is one of the most ancient institutions of Athens, and none achieved for the city an earlier or more widely spread recognition. The Areopagitic penal code was adopted as a norm by all subsequent legislators” (“History of Greece,” i., 307).

18 Chapter 18

Verse 1
Found
“A Jewish guild always keeps together, whether in street or synagogue. In Alexandria the different trades sat in the synagogue arranged into guilds; and St. Paul could have no difficulty in meeting, in the bazaar of his trade, with the like-minded Aquila and Priscilla” (Edersheim, “Jewish Social Life”).

Verse 2
Lately (προσφάτως)
Only here in New Testament, though the kindred adjective, rendered new, is found in Hebrews 10:20. It is derived from φένω , to slay, and the adjective means, originally, lately slain; thencefresh, new, recent. It is quite common in medical writings in this sense.

Verse 3
Of the same craft (ὁμότεχνον)
It was a Rabbinical principle that whoever does not teach his son a trade is as if he brought him up to be a robber. All the Rabbinical authorities in Christ's time, and later, were working at some trade. Hillel, Paul's teacher, was a wood-cutter, and his rival, Shammai, a carpenter. It is recorded of one of the celebrated Rabbis that he was in the habit of discoursing to his students from the top of a cask of his own making, which he carried every day to the academy.

Tent-makers (σκηνοποιοὶ)
Not weavers of the goat's-hair cloth of which tents were made, which could easily be procured at every large town in the Levant, but makers of tents used by shepherds and travellers. It was a trade lightly esteemed and poorly paid.

Verse 5
Was pressed in the spirit (συνείχετο τῷ πνεύματι)
Instead of spirit the best texts read λόγῳ , by the word. On pressed or constrained, see note on taken, Luke 4:38. The meaning is, Paul was engrossed by the word. He was relieved of anxiety by the arrival of his friends, and stimulated to greater activity in the work of preaching the word.

Verse 6
Opposed themselves (ἀντιτασσομένων)
Implying an organized or concerted resistance. See on resisteth, 1 Peter 5:5.

Verse 12
Gallio
Brother of the philosopher Seneca (Nero's tutor), and uncle of the poet Lucan, the author of the “Pharsalia.” Seneca speaks of him as amiable and greatly beloved.

Deputy
See on Acts 13:7. The verb, to be deputy, occurs only here.

Judgment-seat
See on Acts 7:5.

Verse 14
Lewdness (ῥᾳδιούργημα)
See on mischief, Acts 13:10. Rev., villany.

Verse 15
Question
The best texts read the plural, questions. See on Acts 15:2.

Judge
In the Greek the position of the word is emphatic, at the beginning of the sentence: “Judge of these matters I am not minded to be.”

Verse 17
Cared for none of these things
Not said to indicate his indifference to religion, but simply that he did not choose to interfere in this ease.

Verse 18
Took his leave (ἀποταξάμενος)
See on Luke 9:61; and Mark 6:46.

Priscilla and Aquila
They are named in the same order, Romans 16:3; 2 Timothy 4:19.

Having shorn his head
Referring to Paul, and not to Aquila.

He had a vow
A private vow, such as was often assumed by the Jews in consequence of some mercy received or of some deliverance from danger. Not the Nazarite vow, though similar in its obligations; for, in the case of that vow, the cutting of the hair, which marked the close of the period of obligation, could take place only in Jerusalem.

Verse 21
I must by all means keep this feast that cometh in Jerusalem
The best texts omit.

Verse 24
Eloquent (λόγιος)
Only here in New Testament. The word is used in Greek literature in several senses. As λόγος means either reason or speech, so this derivative may signify either one who has thought much, and has much to say, or one who can say it well. Hence it is used: 1. Of one skilled in history. Herodotus, for example, says that the Heliopolitans are the most learned in history (λογιώτατοι) of all the Egyptians. 2. Of an eloquent person. An epithet of Hermes or Mercury, as the god of speech and eloquence. 3. Of a learned person generally. There seems hardly sufficient reason for changing the rendering of the A. V. (Rev., learned)especially as the scripture-learning of Apollos is specified in the words mighty in the scriptures, and his superior eloquence appears to have been the reason why some of the Corinthians preferred him to Paul. See 1 Corinthians 1:12; 1 Corinthians 2:4; 2 Corinthians 10:10.

Verse 25
Instructed
See on Luke 1:4.

Fervent (ζέων)
Fervent, which is formed from the participle of the Latin ferveo, to boil or ferment, is an exact translation of this word, which means to seethe or bubble, and is therefore used figuratively of mental states and emotions. See on leaven, Matthew 13:33.

Diligently (ἀκριβῶς)
Rather, accurately; so far as his knowledge went. The limitation is given by the words following: knowing only the baptism of John. See on Luke 1:3; and compare the kindred verb, inquired diligently, Matthew 2:7, where Rev. renders learned carefully.

Verse 26
More perfectly (ἀκριβέστερον)
The comparative of the same word. More accurately.

Verse 27
Exhorting (προτρεψάμενοι)
Originally, to turn forward, as in flight. Hence, to impel or urge. The word may apply either to the disciples at Corinth, in which case we must render as A. V., or to Apollos himself, as Rev., encouraged him. I prefer the former. Hackett very sensibly remarks that Apollos did not need encouragement, as he was disposed to go.

Helped (συνεβάλετο)
The radical sense of the word is to throw together: hence, to contribute; to help; to be useful to. He threw himself into the work along with them. On different senses of the word, see notes on Luke 2:19; and see on Luke 14:31; and compare Acts 4:15; Acts 17:18; Acts 18:27; Acts 20:14.

Through grace
Grace has the article, the special grace of God imparted. Expositors differ as to the connection; some joining through grace with them which had believed, insisting on the Greek order of the words; and others with helped, referring to grace conferred on Apollos. I prefer the latter, principally for the reason urged by Meyer, that “the design of the text is to characterize Apollos and his work, and not those who believed.”

Verse 28
Mightily (εὐτόνως)
See on Luke 23:10.

Convinced (διακατηλέγχετο)
Only here in New Testament. See on tell him his fault, Matthew 18:15. The compound here is a very strong expression for thorough confutation. Confute (Rev.) is better than convince. Note the prepositions. He confuted them thoroughly (διά)against (κατά) all their arguments.

19 Chapter 19

Verse 1
Upper coasts (τὰ ἀνωτερικὰ μέρη)
Coasts is a bad rendering. Better, as Rev., “the upper country; ” lit., parts or districts. The reference is to districts like Galatia and Phrygia, lying up from the sea-coast and farther inland than Ephesus. Hence the expedition of Cyrus from the sea-coast toward Central Asia was called Anabasis, a going-up.
Certain disciples
Disciples of John the Baptist, who, like Apollos, had been instructed and baptized by the followers of the Baptist, and had joined the fellowship of the Christians. Some have thought that they had been instructed by Apollos himself; but there is no sufficient evidence of this. “There they were, a small and distinct community about twelve in number, still preparing, after the manner of the Baptist, for the coming of the Lord. Something there was which drew the attention of the apostle immediately on his arrival. They lacked, apparently, some of the tokens of the higher life that pervaded the nascent church; they were devout, rigorous, austere, but were wanting in the joy, the radiancy, the enthusiasm which were conspicuous in others” (Plumptre, “St. Paul in Asia Minor”)i1.

Verse 2
Have ye received the Holy Ghost since ye believed?
The two verbs are in the aorist tense, and therefore denote instantaneous acts. The A. V. therefore gives an entirely wrong idea, as there is no question about what happened after believing; but the question relates to what occurred when they believed. Hence Rev., rightly, Did ye receive the Holy Ghost when ye believed?
We have not heard
Also the aorist. We did not hear; referring back to the time of their beginning.

Whether there be any Holy Ghost
But, as Bengel observes, “They could not have followed either Moses or John the Baptist without having heard of the Holy Ghost.” The words, therefore, are to be explained, not of their being unaware of the existence of the Holy Ghost, but of his presence and baptism on earth. The word ἔστιν , there be, is to be taken in the sense of be present, or be given, as in John 7:39, where it is said, “The Holy Ghost was not yet (οὔπω ἦν)and where the translators rightly render, “was not yet given. ”

Verse 3
Unto what (εἰς τί)
Rev., more correctly into. See on Matthew 28:19.

John
The last mention of John the Baptist in the New Testament.. “Here, at last, he wholly gives place to Christ” (Bengel).

Verse 10
Asia
See on Acts 2:9.

Verse 11
Special (οὐ τὰς τυχούσας)
A peculiar expression. Lit., not usual or common, such as one might fall in with frequently.

Verse 12
Body (χρωτὸς)
Properly, the surface of the body, the skin; but, in medical language, of the body.
Handkerchiefs (σουδάρια)
See on Luke 19:20.

Aprons (σιμικίνθια)
Only here in New Testament. A Latin word, semicinctia. Lit., something passing half-way round the body: an apron or waistband. Perhaps garments worn by Paul when engaged at his trade.

Verse 13
Vagabond (περιερχομένων)
Lit., going about. Rev.,strolling.

Exorcists (ἐξορκιστῶν)
Only here in New Testament. The kindred verb, adjure, occurs Matthew 26:63, and means, originally, to administer an oath. These Jewish exorcists pretended to the power of casting out evil spirits by magical arts derived from Solomon.

Verse 14
Did (ποιοῦντες)
The participle denotes practice.

Verse 15
I know - I know (γινώσκω - ὲπίσταμαι)
There is a purpose in using two different words to denote the demon's recognition of the Divine Master and of the human agent, though it is not easy to convey the difference in a translation. It is the difference between an instinctiveperception or recognition of a supreme power and the more intimate knowledge of a human agent. A divine mystery would invest Jesus, which the demon would feel, though he could not penetrate it. His knowledge of a man would be greater, in his own estimation at least. The difference may be given roughly, thus: “Jesus I recognize, and Paul I am acquainted with. ”

Overcame them (κατακυριεύσας)
The best texts read both of them, which would imply that only two of the seven were concerned in the exorcism. Rev., better, mastered, thus giving the force of κύριος , master, in the composition of the verb.

Verse 16
Prevailed against (ἴσχυσε)
See on Luke 14:30; and Luke 16:3.

Verse 17
Was known (ἐγένετο γνωστὸν)
More correctly, became known.

Verse 18
Confessed and shewed (ἐξομολογούμενοι καὶ ἀναγγέλλοντες)
The two words denote the fullest and most open confession. They openly (ἐξ) confessed, and declared thoroughly (ἀνά , from top to bottom) their deeds. See on Matthew 3:6.

Verse 19
Curious arts (τὰ περίεργα)
The word means, literally, overwrought, elaborate, and hence recondite or curious, as magical practices. Only here and 1 Timothy 5:13, in its original sense of those who busy themselves excessively (περί): busybodies. The article indicates the practices referred to in the context.

Books
Containing magical formulas. Heathen writers often allude to the Ephesian letters. These were symbols, or magical sentences written on slips of parchment, and carried about as amulets. Sometimes they were engraved on seals.

Burned (κατέκαιον)
Burned them up (κατά). The imperfect is graphic, describing them as throwing book after book on the pile.

Counted (συνεψήφισαν)
Only here in New Testament. See on Luke 14:28. The preposition σύν , together, in the compound verb, indicates the reckoning up of the sum-total.

Fifty thousand pieces of silver
If reckoned in Jewish money, about thirty-five thousand dollars; if in Greek drachmaeas is more probable, about nine thousand three hundred dollars.
Verse 23
The way
See on Acts 9:2.

Verse 24
Silversmith (ἀργυροκόπος)
Lit., a silver-beater.
Shrines
Small models of the temple of Diana, containing an image of the goddess. They were purchased by pilgrims to the temple, just as rosaries and images of the Virgin are bought by pilgrims to Lourdes, or bronze models of Trajan's column or of the Colonne Vendôme by tourists to Rome or Paris.

Craftsmen (τεχνίταις)
In the next verse he mentions the workmen (ἐργάτας)the two words denoting, respectively, the artisans, who performed the more delicate work, and the laborers, who did the rougher work.

Verse 25
Wealth (εὐπορία)
See on ability, Acts 11:29. Lit., welfare. Wealth is used by the A. V. in the older and more general sense of weal, or well-being generally. Compare the Litany of the English Church: “In all time of our tribulation, in all time of our wealth. ”

Verse 27
Craft (μέρος)
Lit.,part or department of trade.

To be set at nought (εἰς ἀπελεγμὸν ἐλθεῖν)
Lit., to come into refutation or exposure; hence, disrepute, as Rev. Compare Acts 18:28, and see note there. Ἀπελεγμός , refutation, occurs only here in New Testament.

Diana
Or Artemis. We must distinguish between the Greek Artemis, known to the Romans as Diana, and the Ephesian goddess. The former, according to the legend, was the daughter of Zeus (Jove), and the sister of Apollo. She was the patroness of the chase, the huntress among the immortals, represented with bow, quiver, and spear, clad in hunting-habit, and attended by dogs and stags. She was both a destroyer and a preserver, sending forth her arrows of death, especially against women, but also acting as a healer, and as the special protectress of women in childbirth. She was also the goddess of the moon. She was a maiden divinity, whose ministers were vowed to chastity.

The Ephesian Artemis is totally distinct from the Greek, partaking of the Asiatic character, and of the attributes of the Lydian Cybele, the great mother of the gods. Her worship near Ephesus appears to have existed among the native Asiatic population before the foundation of the city, and to have been adopted by the Greek immigrants, who gradually transferred to her features peculiar to the Grecian goddess. She was the personification of the fructifying and nourishing powers of nature, and her image, as represented on current coins of the time, is that of a swathed figure, covered with breasts, and holding in one hand a trident, and in the other a club. This uncouth figure, clad in a robe covered with mystic devices, stood in the shrine of the great temple, hidden by a purple curtain, and was believed to have fallen down from heaven (Acts 19:35). In her worship the oriental influence was predominant. The priests were eunuchs, and with them was associated a body of virgin priestesses and a number of slaves, the lowest of whom were known as neocorior temple-sweepers (Acts 19:35). “Many a time must Paul have heard from the Jewish quarter the piercing shrillness of their flutes, and the harsh jangling of their timbrels; many a time have caught glimpses of their detestable dances and Corybantic processions, as, with streaming hair, and wild cries, and shaken torches of pine, they strove to madden the multitudes into sympathy with that orgiastic worship which was but too closely connected with the vilest debaucheries” (Farrar, “Life and Work of Paul”).

Magnificence
See on 2 Peter 1:16.

Verse 28
Cried out (ἔκραζον)
The imperfect is graphic; they continued crying. This reiteration was a characteristic of the oriental orgiastic rites.

Verse 29
The theatre
The site of which can still be traced. It is said to have been capable of seating fifty-six thousand persons.

Having seized (συναρπάσαντες)
Lit., “having seized along with (σύν):” carried them along with the rush.

Companions in travel (συνεκδήμους)
Only here and 2 Corinthians 8:19. The word is compounded of σύν , along with, ἐκ , forth, and δῆμος , country or land, and means, therefore, one who has gone forth with another from his country.

Verse 31
Of the chief officers of Asia (τῶν Ἀσιαρχῶν)
The Asiarchs. These were persons chosen from the province of Asia, on account of their influence and wealth, to preside at the public games and to defray their expenses.

Verse 33
They drew (προεβίβασαν)
More correctly, urged forward. See on before instructed, Matthew 14:8.

Verse 34
With one voice cried out
The reverberations of their voices from the steep rock which formed one side of the theatre must have rendered their frenzied cries still more terrific.

Verse 35
The town-clerk
Or recorder, who had charge of the city-archives, and whose duty it was to draw up official decrees and present them to assemblies of the people. Next to the commander, he was the most important personage in the Greek free cities.

Worshipper (νεωκόρον)
Lit., a temple-sweeper. See on Acts 19:27. This title, originally applied to the lowest menials of the temple, became a title of honor, and was eagerly appropriated by the most famous cities. Alexander says, “The city of Ephesus is the sacristan of the great goddess Artemis.”

Verse 36
Quiet (κατεσταλμένους)
Compare quieted (Acts 19:35). The verb means to let down or lower; and so is applied, metaphorically, to keeping one's self in check; repressing.

Rash (προπετὲς)
Lit., headlong.

Verse 37
Robbers of churches (ἱεροσύλους)
The A. V. puts a droll anachronism into the mouth of the town-clerk of a Greek city. Render, rather, as Rev., robbers of temples.

Verse 38
The law is open (ἀγοραῖοι ᾶγονται)
Lit., the court-days are being kept. Rev., the courts are open. Compare Revelation 17:5.

Deputies (ἀνθύπατοι)
Proconsuls, by whom Asia, as a senatorial province, was governed. See Introduction to Luke.

Verse 40
Concourse (συστροφῆς)
Lit., a twisting together: hence of anything which is rolled or twisted into a mass; and so of a mass of people, with an underlying idea of confusion: a mob. Compare Acts 23:12.

20 Chapter 20

Verse 1
Embraced (ἀσπασάμενος)
Better, as Rev., took leave. The word is used for a salutation either at meeting or parting. See Acts 21:6, Acts 21:7.

sa40

Verse 2
Greece
The Roman province of Achaia, comprehending Greece proper and the Peloponnesus. Luke uses Achaia (Acts 19:21) and Greece synonymously, as distinguished from Macedonia.

Verse 3
Sail (ἀνάγεσθαι)
Better, as Rev., set sail. See on Luke 8:22; and compare Luke 5:3.

Verse 4
Sopater
The best texts add, the son of Pyrrhus. Compare Romans 16:21.

Aristarchus
Compare Acts 19:29.

Gaius
Not the one mentioned in Acts 19:29, who was a Macedonian.

Tychicus and Trophimus
See Colossians 4:7, Colossians 4:8; Ephesians 6:21, Ephesians 6:22; 2 Timothy 4:12; Titus 3:12; Acts 21:29; 2 Timothy 4:20.

Verse 5
Us
The first person resumed, indicating that Luke had joined Paul.

Verse 6
In five days (ἄχρις ἡμερῶν πέντε)
Lit., “up to five days,” indicating the duration of the voyage from Philippi.

Verse 7
First (τῇ μιᾷ)
Lit., “theone day.” The cardinal numeral here used for the ordinal.

Week (σαββάτων)
The plural used for the singular, in imitation of the Hebrew form. The noun Sabbath is often used after numerals in the signification of a week. See Matthew 28:1; Mark 16:2; John 20:19.

To break bread
The celebration of the eucharist, coupled with the Agape, or love-feast.

Preached (διελέγετο)
Better, as Rev., discoursed with them. It was a mingling of preaching and conference. Our word dialogue is derived from the verb.

Verse 8
Many lights
A detail showing the vivid impression of the scene upon an eye-witness. It has been remarked that the abundance of lights shows how little of secrecy or disorder attached to these meetings.

The upper chamber
See on Acts 1:13.

Verse 9
The window
See on Acts 9:25. The windows of an Eastern house are closed with lattice-work, and usually reach down to the floor, resembling a door rather than a window. They open, for the most part, to the court, and not to the street, and are usually kept open on account of the heat.

Fallen into a deep sleep (καταφερόμενος ὕπνῳ βαθεῖ)
Lit., borne down by, etc. A common Greek phrase for being overcome by sleep. In medical language the verb was more frequently used in this sense, absolutely, than with the addition of sleep. In this verse the word is used twice: in the first instance, in the present participle, denoting the coming on of drowsiness - falling asleep; and the second time, in the aorist participle, denoting his being completely overpowered by sleep. Mr. Hobart thinks that the mention of the causes of Eutychus' drowsiness - the heat and smell arising from the numerous lamps, the length of the discourse, and the lateness of the hour - are characteristic of a physician's narrative. Compare Luke 22:45.

Dead (νεκρός)
Actually dead. Not as dead, or for dead.

Verse 10
Fell on him
Compare 1 Kings 17:21; 2 Kings 4:34.

Trouble not yourselves (μὴ θορυβεῖσθε)
Rev., more correctly, make ye no ado. They were beginning to utter passionate outcries. See Matthew 9:23; Mark 5:39.

His life is in him
In the same sense in which Christ said, “The damsel is not dead, but sleepeth” (Luke 8:52).

Verse 11
Having gone up
From the court to the chamber above.

Talked (ὁμιλήσας)
Rather, communed. It denotes a more familiar and confidential intercourse than discoursed, in Acts 20:7.

Verse 13
To go afoot (πεζεύειν)
Only here in New Testament. There is no good reason for changing this to by land, as Rev. The A. V. preserves the etymology of the Greek verb. The distance was twenty miles; less than half the distance by sea.

Verse 15
Arrived (παρεβάλομεν)
Only here and Mark 4:30, where it is used more nearly according to its original sense, to throw beside; to bring one thing beside another in comparison. Here, of bringing the vessel alongside the island. The narrative implies that they only touched (Rev.) there, but not necessarily the word.

Verse 16
To spend time (χρονοτριβῆσαι)
Only here in New Testament. The word carries the suggestion of a waste of time, being compounded with τρίβω , to rub; to wear out by rubbing. The sense is nearly equivalent to our expression, fritter away time.

Verse 17
Having sent to Ephesus
About thirty miles.

Elders
Called overseers or bishops in Acts 20:28.

Verse 20
Kept back (ὑπεστειλάμην)
A picturesque word. Originally, to draw in or contract. Used of furling sails, and of closing the fingers; of drawing back for shelter; of keeping back one's real thoughts; by physicians, of withholding food from patients. It is rather straining a point to say, as Canon Farrar, that Paul is using a nautical metaphor suggested by his constantly hearing the word for furling sail used during his voyage. Paul's metaphors lie mainly on the lines of military life, architecture, agriculture, and the Grecian games. The statement of Canon Farrar, that he “constantly draws his metaphors from the sights and circumstances immediately around him, ” is rather at variance with his remark that, with one exception, he “cannot find a single word which shows that Paul had even the smallest susceptibility for the works of nature” (“Paul,” i., 19). Nautical metaphors are, to say the least, not common in Paul's writings. I believe there are but three instances: Ephesians 4:14; 1 Timothy 1:19; 1 Timothy 6:9. Paul means here that he suppressed nothing of the truth through fear of giving offence. Compare Galatians 2:12; Hebrews 10:38.

Verse 21
Repentance toward God
Repentance has the article: the repentance which is due to God. So, also, faith: the faith which is due toward Christ, as the advocate and mediator.

Verse 22
Bound in the spirit
In his own spirit. Constrained by an invincible sense of duty. Not by the Holy Spirit, which is mentioned in the next verse and distinguished by the epithet the Holy.

Verse 23
Testifieth (διαμαρτύρεται)
The compound verb signifies full, clear testimony. Not by internal intimations of the Spirit, but by prophetic declarations “in every city.” Two of these are mentioned subsequently, at Tyre and Caesarea (Acts 21:4, Acts 21:11).

Verse 24
But none of these things move me, neither count I, etc

The best texts omit neither count I, and render, I esteem my life of no account, as if it were precious to myself.
Dear (τιμίαν)
Of value; precious.

Course (δρόμον)
A favorite metaphor of Paul, from the race-course. See 1 Corinthians 9:24-27; Philemon 3:14; 2 Timothy 4:7.

Verse 25
I know
The I is emphatic: I know through these special revelations to myself (Acts 20:23).

Verse 26
This day (τῇ σήμερον ἡμέρᾳ)
Very forcible. Lit., on to-day's day; this, our parting day.

Verse 27
Shunned
The same word as in Acts 20:20: kept back.

Verse 28
To yourselves and to all the flock
To yourselves first, that you may duly care for the flock. Compare 1 Timothy 4:16.

Overseers (ἐπισκόπους)
Denoting the official function of the elders, but not in the later ecclesiastical sense of bishops, as implying an order distinct from presbyters or elders. The two terms are synonymous. The elders, by virtue of their office, were overseers.
To feed (ποιμαίνειν)
See on Matthew 2:6. The word embraces more than feeding; signifying all that is included in the office of a shepherd: tending, or shepherding.
Purchased (περιεποιήσατο)
Only here and 1 Timothy 3:13. See on peculiar people, 1 Peter 2:9. The verb means, originally, to make (ποιέω)to remain over and above (περί): hence to keep or save for one's self; to compass or acquire.

Verse 29
Grievous (βαρεῖς)
Lit., heavy: violent, rapacious.

Verse 31
Watch (γρηγορεῖτε)
See on Mark 13:35.

To warn (νουθετῶν)
From νοῦς , the mind, and τίθημι , to put. Lit., to put in mind; admonish (so Rev., better than warn). “Its fundamental idea is the well-intentioned seriousness with which one would influence the mind and disposition of another by advice, admonition, warning, putting right, according to circumstances” (Cremer).

Verse 32
I commend
See on 1 Peter 4:19.

Build you up
A metaphor in constant use by Paul, and preserved in the words edify, edification (Latin, aedes, “a house,” and facere, “to make”) by which οἰκοδομέω and its kindred words are frequently rendered. In old English the word edify was used in its original sense of build. Thus Wycliffe renders Genesis 2:22, “The Lord God edified the rib which he took of Adam, into a woman.”

So, too, Spenser:

“a little wide

There was a holy temple edified.”

Faerie Queene, i., 1,114.

Verse 33
Raiment
Mentioned along with gold and silver because it formed a large part of the wealth of orientals. They traded in costly garments, or kept them stored up for future use. See on purple, Luke 16:19; and compare Ezra 2:69; Nehemiah 7:70; Job 27:16. This fact accounts for the allusions to the destructive power of the moth (Matthew 6:19; James 5:2).

Verse 35
I have shewed you all things (πάντα ὑπέδειξα ὑμῖν)
The verb means to shew by example. Thus, Luke 6:47, “I will shew you to whom he is like,” is followed by the illustration of the man who built upon the rock. So Acts 9:16. God will shew Paul by practical experience how great things he must suffer. The kindred noun ὑπόδειγμα is always rendered example or pattern. See John 13:15; James 5:10, etc.; and note on 2 Peter 2:6. Rev., correctly, In all things I gave you an example.

So
As I have done.

To help (ἀντιλαμβάνεσθαι)
See on Luke 1:54.

He said (αὐτὸς εἶπε)
Rev., more strictly, “he himself said.” This saying of Jesus is not recorded by the Evangelists, and was received by Paul from oral tradition.

The speech of Paul to the Ephesian elders “bears impressed on it the mark of Paul's mind: its ideas, its idioms, and even its very words are Pauline; so much so as to lead Alford to observe that we have probably the literal report of the words spoken by Paul. 'It is,' he remarks, 'a treasure-house of words, idioms, and sentences peculiar to the apostle himself'” (Gloag).

Verse 37
Kissed (κατεφίλουν)
See on Matthew 26:49.

Verse 38
See (θεωρεῖν)
See on Luke 10:18. The word for steadfast, earnest contemplation suggests the interest and affection with which they looked upon his countenance for the last time.

21 Chapter 21

Verse 1
Gotten from (ἀποσπασθέντας)
Withdrawn. Some see in the word an expression of the grief and reluctance with which they parted, and render having torn ourselves away. See on Luke 22:41.

With a straight course
See on Luke 16:11.

Verse 2
Set forth (ἀνήχθημεν)
Or set sail. See on Luke 8:22; and Luke 5:3.

Verse 3
Discovered (ἀναφάναντες)
Better, sighted. A nautical phrase. The verb literally means to bring to light: and its use here is analogous to the English marine phrase, to raise the land.

Verse 4
Finding disciples (ἀνευρόντες τοὺς μαθητὰς)
The verb means to discover after search; and the article, the disciples, refers to the disciples who lived and were recognized members of the church there. The A. V. overlooks both the preposition and the article. The verb might be rendered strictly by our common phrase, “having looked up the disciples.” See on Luke 2:16. A small number of disciples is implied in Acts 21:5.

Verse 5
Accomplished (ἐξαρτίσαι)
Only here and 2 Timothy 3:17, where it is used in the sense of equip or furnish.

Children
The first time that children are mentioned in the notice of a Christian church.

Shore (αἰγιαλὸν)
Rev., beach. See on Matthew 13:2.

Verse 6
Taken leave
See on Acts 20:1.

Verse 7
Finished (διανύσαντες)
Only here in New Testament.

Saluted
The word rendered take leave in Acts 21:6. See on Acts 20:1.

Verse 8
We that were of Paul's company
The best texts omit.

Philip
See ch. 8.

The seven
The first deacons. See Acts 6:5.

Verse 11
Bound his own feet and hands
Imitating the symbolical acts of the Old Testament prophets. See 1 Kings 22:11; Isaiah 20:1-3; Jeremiah 13:1-7; Ezekiel 4:1-6. Compare John 21:18.

Verse 12
Besought him not to go up
This suggests the case of Luther when on his journey to the Diet of Worms, and the story of Regulus the Roman, who, being permitted to return to Rome with an embassy from the Carthaginians, urged his countrymen to reject the terms of peace, and to continue the war, and then, against the remonstrances of his friends, insisted on fulfilling his promise to the Carthaginians to return in the event of the failure of negotiations, and went back to certain torture and death.

Verse 13
l am ready (ἑτοίμως ἔχω)
Lit., I hold myself in readiness.

Verse 15
Took up our carriages (ἀποσκευασάμενοι)
The verb means to pack up and carry off, or simply to pack or store away. Hence, some explain that Paul packed and stored the greater part of his luggage in Caesarea. The best texts, however, read ἐπισκευασάμενοι , having equipped ourselves. Carriages is used in the old English sense, now obsolete, of that which is carried, baggage. See 1 Samuel 17:22, A. V.

Verse 16
Bringing with them, etc

This would imply that Mnason was at Caesarea, and accompanied Paul and his companions to Jerusalem. It seems better to suppose that the disciples accompanied the apostle in order to introduce him to Mnason, whom they knew. Render, conducting us to Mnason, with whom we should lodge.
Old (ἀρχαίῳ)
Better, as Rev., early. The rendering old might be taken to mean aged; whereas the word means of long standing.

Verse 21
They are informed (κατηχήθησαν)
More than informed. They had been carefully instructed, probably by the Judaizing teachers. See on instructed, Luke 1:4.

To forsake Moses (ἀποστασίαν ἀπὸ Μωσέως)
Lit., apostasy from Moses. Compare 2 Thessalonians 2:3.

Verse 22
What is it therefore?
How does the matter lie? What is to be done?

The multitude must needs come together
Some texts omit. So Rev. If retained, we should read a multitude.

Verse 23
A vow
The Nazarite vow. See Numbers 6:1-21.

Verse 24
Be at charges with them (δαπάνησον ἐπ ' αὐτοῖς)
Lit., spend upon them. Pay the necessary charges on their account. Hence Rev., rightly, “for them.” The person who thus paid the expenses of poor devotees who could not afford the necessary charges shared the vow so far that he was required to stay with the Nazarites until the time of the vow had expired. “For a week, then, St. Paul, if he accepted the advice of James and the presbyters, would have to live with four paupers in the chamber of the temple which was set apart for this purpose; and then to pay for sixteen sacrificial animals and the accompanying meat-offerings” (Farrar, “Life and Work of Paul”). He must also stand among the Nazarites during the offering of the sacrifices, and look on while their heads were shaved, and while they took their hair to burn it under the caldron of the peace-offerings, “and while the priest took four sodden shoulders of rams, and four unleavened cakes out of the four baskets, and four unleavened wafers anointed with oils and put them on the hands of the Nazarites, and waved them for a wave-offering before the Lord” (Farrar).

Walkest orderly (στοιχεῖς)
See on elements, 2 Peter 3:10.

Verse 25
Blood
See on Acts 15:29.

Verse 26
Purifying himself (ἁγνισθεὶς).
See on 1 Peter 1:22; and James 4:8.

Declaring (διαγγέλλων)
To the priests who directed the sacrifices and pronounced release from the vow.

Fulfilment - until, etc

There is some dispute and confusion here as to the precise meaning. The general sense is that, having entered the temple toward the close of the period required for the fulfilment of these men's vow, he gave notice that the vowed number of Nazarite days had expired, after which only the concluding offering was required

Verse 27
Asia
See on Acts 2:9.

Stirred up (συνέχεον)
Only here in New Testament. Lit., poured together, threw into confusion. See on confounded, Acts 2:6; and confusion, Acts 19:40.

Verse 28
This place
The temple. Compare the charge against Stephen, Acts 6:13.

Greeks
See on Acts 6:1.

Temple (ἱερὸν)
See on Matthew 4:5. The Jews evidently meant to create the impression that Paul had introduced Gentiles into the inner court, which was restricted to the Jews. The temple proper was on the highest of a series of terraces which rose from the outer court, or Court of the Gentiles. In this outer court any stranger might worship. Between this and the terraces was a balustrade of stone, with columns at intervals, on which Greek and Latin inscriptions warned all Gentiles against advancing farther on pain of death. Beyond this balustrade rose a flight of fourteen steps to the first platform, on which was the Court of the Women, surrounded by a wall. In this court were the treasury, and various chambers, in one of which the Nazarites performed their vows. It was here that the Asiatic Jews discovered Paul.

Verse 29
Trophimus
See on Acts 20:4. As an Ephesian he would be known to the Asiatic Jews.

Verse 30
Drew him out of the temple
Better, as Rev., dragged (εἷλκον). Out of the sacred enclosure and down the steps to the outer court, as they would not defile the temple proper with blood.

The doors were shut
Between the inner and outer courts.

Verse 31
Chief captain (χιλιάρχῳ)
A commander of a thousand men. See on Mark 6:21; and on centurion, Luke 7:2.

Band (σπείρης)
Or cohort. See on Mark 15:16. These troops were quartered in the tower of Antonia, which was at the northwestern corner of the temple-area, and communicated with the temple-cloisters by staircases.

Verse 32
Centurions
See on Luke 7:2.

Unto them (ἐπ ' αὐτούς)
Better, upon them.

Verse 33
Chains (ἁλύσεσι)
See on Mark 5:4.

Verse 34
Castle (παρευβολήν)
Better, barracks. The main tower had a smaller tower at each corner, the one at the southeastern corner being the largest and overlooking the temple. In this tower were the quarters of the soldiers. The word is derived from the verb παρεμβάλλω , to put in beside, used in military language of distributing auxiliaries among regular troops and, generally, of drawing up in battle-order. Hence the noun means, a body drawn up in battle-array, and passes thence into the meaning of an encampment, soldiers' quarters, barracks. In Hebrews 11:34, it occurs in the earlier sense of an army; and in Hebrews 13:11, Hebrews 13:13; Revelation 20:9, in the sense of an encampment. In grammatical phraseology it signifies a parenthesis, according to its original sense of insertion or interpolation.

Verse 35
Stairs
Leading from the temple-court to the tower. There were two flights, one to the northern and the other to the western cloister, so that the guard could go different ways among the cloisters in order to watch the people at the Jewish festivals.

So it was (συνέβη)
Lit., it happened. The verb means, literally, to come together; hence, of a coincidence of events. It is designedly introduced here to express more vividly the fact of the peculiar emergency and the peril of Paul's situation. Things came to such a pass that he had to be carried up the stairs.

Verse 37
Canst thou speak (γινώσκεις)
Lit., dost thou know? So Rev.

sa40

Verse 38
Art thou not (οὐκ ἄρα οὺ εἶ)
Indicating the officer's surprised recognition of his own mistake. “Thou art not, then, as I supposed.” Rev. properly adds then (ἄρα)The Egyptian
A false prophet, who, in the reign of Nero, when Felix was governor of Judaea, collected a multitude of thirty thousand, whom he led from the wilderness to the Mount of Olives, saying that the walls of Jerusalem would fall down at his command and give them free entrance to the city. Felix with an army dispersed the multitude, and the Egyptian himself escaped. There is a discrepancy in the number of followers as stated by Josephus (80,000) and as stated by the commandant here (4,000). It is quite possible, however, that Josephus alludes to the whole rabble, while Lysias is referring only to the armed followers.

Madest an uproar
Better, as Rev., stirred up to sedition. The rendering of the A. V. is too vague. The verb means to unsettle or upset, and the true idea is given in the A. V. of Acts 17:6, have turned the world upside down. Compare Galatians 5:12, and kindred words in Mark 15:7; Luke 23:19.

That were murderers (τῶν σικαρίων)
The A. V. is too general, and overlooks the force of the article, which shows that the word refers to a class. Rev., rightly, the assassins. The word, which occurs only here, and notably on the lips of a Roman officer, is one of those Latin words which “followed the Roman domination even into those Eastern provinces of the empire which, unlike those of the West, had refused to be Latinized, but still retained their own language” (Trench, “Synonyms”). The Sicarii were so called from the weapon which they used - the sica, or short, curved dagger. Josephus says: “There sprang up in Jerusalem another description of robbers called Sikars, who, under the broad light of day, and in the very heart of the city, assassinated men; chiefly at the festivals, however, when, mixing among the crowd, with daggers concealed under their cloaks, they stabbed those with whom they were at variance. When they fell, the murderers joined in the general expressions of indignation, and by this plausible proceeding remained undetected” (“Jewish War,” c. xiii.). The general New Testament term for murderer is φονεύς (see Matthew 22:7; Acts 3:14; Acts 28:4, etc.).

Verse 39
Mean (ἀσήμου)
Lit., without a mark or token (σῆμα)Hence used of uncoined gold or silver: of oracles which give no intelligible response: of inarticulate voices: of disease without distinctive symptoms. Generally, as here, undistinguished, mean. There is a conscious feeling of patriotism in Paul's expression.

Verse 40
Beckoned with the hand
Compare Acts 26:1.

Tongue (διαλέκτῳ)
Lit., dialect: the language spoken by the Palestinian Jews - a mixture of Syriac and Chaldaic.

22 Chapter 22

Verse 1
Defence (ἀπολογίας)
See on answer, 1 Peter 3:15.

Verse 2
Kept - silence (παρέσχον ἡσυχίαν)
Lit., gave quiet.

Verse 3
At the feet
Referring to the Jewish custom of the pupils sitting on benches or on the floor, while the teacher occupied an elevated platform.

Gamaliel
One of the seven Rabbis to whom the Jews gave the title Rabban. Rab, “teacher, ” was the lowest degree; Rabbi, “my teacher,” the next higher; and Rabban, “our teacherthe highest. Gamaliel was a liberal Pharisee. “As Aquinas among the schoolmen was called Doctor Angelicus, and Bonaventura Doctor Seraphicus, so Gamaliel was called the Beauty of the Law. He had no antipathy to the Greek learning. Candor and wisdom seem to have been features of his character” (Conybeare and Hewson). See Acts 5:34sq.

Instructed (πεπαιδευμένος)
See on chastise, Luke 23:16.

According to the perfect manner (κατὰ ἀκρίβειαν)
Lit., according to the strictness. See on perfect understanding, Luke 1:3; and diligently, Acts 18:25. Compare, also, Acts 18:26; Acts 26:5.

Zealous (ζηλωτὴς)
Or a zealot. On the word as a title, see on Mark 3:18.

Verse 4
Way
See on Acts 9:2.

Verse 5
Estate of the elders (πρεσβυτέριον)
The eldership or Sanhedrim.

Went
The imperfect: was journeying.

Verse 6
About noon
Not mentioned in ch. 9.

Verse 8
Of Nazareth (ὁ Ναζωραῖος)
Lit., the Nazarene. Not mentioned in ch. 9.

Verse 9
Heard not (οὐκ ἤκουσαν)
The verb is to be taken in the sense of understood, as Mark 4:33; 1 Corinthians 14:2, which explains the apparent discrepancy with Acts 9:7.

Verse 11
For the glory of that light
The cause of his blindness is not stated in ch. 9.

Verse 12
A devout man, etc

In Acts 9:10, he is called a disciple. Paul here “affirms that he was not introduced to Christianity by an opponent of Judaism, but by a strict Jew” (Gloag).

Verse 13
Stood (ἐπιστὰς)
More correctly, as Rev., “standing by (ἐπί).”

Receive thy sight (ἀνάβλεψον)
Better, look up. See the following words: I looked up upon him. The word admits of both translations, to look up and to recover sight.
I looked up upon him
Some unite both meanings here: I looked up with recovered sight. So Rev., in margin.

Verse 14
The God of our fathers - Just One
A conciliatory touch in Paul's speech, mentioning both God and Christ by their Jewish names. Compare Acts 3:14; Acts 7:52.

Hath chosen (προεχειρίσατο)
See on Acts 3:20. Better, as Rev., appointed.

Verse 15
All men
He keeps back the offensive word Gentiles (Acts 9:15).

Verse 16
Wash away (ἀπόλουσαι)
See on Acts 16:33.

Verse 17
I was in a trance (γενέσθαι με ἐν ἐκστάσει)
Rev., more correctly, I fell into a trance; the verb meaning to become, rather than the simple to be. On trance, see note on astonishment, Mark 5:42; and compare note on Acts 10:10.

Verse 20
Martyr
Better, as Rev., witness. The special sense of the word was probably not in use at this time. See on Acts 1:22. It occurs, however, in Revelation 2:13; Revelation 17:6.

Standing by
See on Acts 22:13.

Consenting (συνευδοκῶν)
See on allow, Luke 11:48; and compare Acts 8:1.

Slew
See on Luke 23:32.

Verse 21
Gentiles
“The fatal word, which hitherto he had carefully avoided, but which it was impossible for him to avoid any longer, was enough … .The word 'Gentiles,' confirming all their worst suspicions, fell like a spark on the inflammable mass of their fanaticism” (Farrar, “Life and Work of Paul”)i1.

Verse 22
They gave him audience (ἤκουον)
The imperfect. Up to this word they were listening.

Lifted up their voice, etc

“Then began one of the most odious and despicable spectacles which the world can witness, the spectacle of an oriental mob, hideous with impotent rage, howling, yelling, cursing, gnashing their teeth, flinging about their arms, waving and tossing their blue and red robes, casting dust into the air by handfuls, with all the furious gesticulations of an uncontrolled fanaticism” (Farrar). Hackett cites Sir John Chardin (“Travels into Persia and the East Indies”) as saying that it is common for the peasants in Persia, when they have a complaint to lay before their governors, to repair to them by hundreds or a thousand at once. They place themselves near the gate of the palace, where they suppose they are most likely to be seen and heard, and there set up a horrid outcry, rend their garments, and throw dust into the air, at the same time demanding justice. Compare 2 Samuel 16:13.

Verse 24
Examined (ἀνετάζεσθαι)
Only here and Acts 22:29. Not found in classical Greek. Apocrypha, Susanna, ver. 14.

By scourging (μάστιξιν)
Lit., with scourges.

Verse 25
Bound him with thongs (προέτειναν αὐτὸν τοῖς ἱμᾶσιν)
Against the rendering of the A. V. is the word προέειναν ,they stretched forward, in allusion to the position of the victim for scourging, and the article with thongs; “the thongs,” with reference to some well-known instrument. If the words referred simply to binding him, with thongs would be superfluous. It is better, therefore, to take thongs as referring to the scourge, consisting of one or more lashes or cords, a sense in which it occurs in classical Greek, and to render stretched him out for (or before)the thongs. The word is used elsewhere in the New Testament of a shoe-latchet (Mark 1:7; Luke 3:16; John 1:27).

Roman
See on Acts 16:37.

Verse 28
Sum (κεφαλαίου)
Lit., capital. The purchase of Roman citizenship was an investment. Under the first Roman emperors it was obtained only at large cost and with great difficulty; later, it was sold for a trifle.

I was free-born (ἐγὼ καὶ γεγέννημαι)
Lit., I am even so born, leaving the mind to supplyfree or a Roman. Better, as Rev., I am a Roman born.

Verse 30
Brought Paul down
To the meeting-place of the Sanhedrim: probably not their usual place of assembly, which lay within the wall of partition, which Lysias and his soldiers would not have been allowed to pass.

23 Chapter 23

Verse 1
Earnestly beholding
See on Luke 4:20. Some, who hold that Paul's eyesight was defective, explain this steadfast look in connection with his imperfect vision.

Men and brethren
He addresses the Sanhedrim as an equal.

I have lived (πεπολίτευμαι)
Lit., have lived as a citizen, with special reference to the charge against him that he taught men against the law and the temple. He means that he has lived as a true and loyal Jew.

Conscience (συνειδήσει)
See on 1 Peter 3:16.

Verse 2
Ananias
He is described as a revengeful and rapacious tyrant. We are told that he reduced the inferior priests almost to starvation by defrauding them of their tithes, and sent his creatures to the threshing-floors with bludgeons to seize the tithes by force.

Verse 3
Shall smite thee (τύπτειν σε μέλλει)
More strictly, is about to smite. The words are not an imprecation, but a prophecy of punishment for his violent dealing. According to Josephus, in the attack of the Sicarii upon Jerusalem, he was dragged from his hiding-place, in a sewer of the palace, and murdered by assassins.

Thou whited wall
Compare Matthew 23:27.

Contrary to the law (παρανομῶν)
A verb. Lit., transgressing the law.

Verse 4
Revilest (λοιδορεῖς)
The word signifies vehement abuse, scolding, berating.

Verse 6
The one part were Sadducees, etc

Perceiving the impossibility of getting a fair hearing, Paul, with great tact, seeks to bring the two parties of the council into collision with each other.

The resurrection
A main point of contention between the Pharisees and Sadducees, the latter of whom denied the doctrine of the resurrection, of a future state, and of any spiritual existence apart from the body.

Verse 8
Both
Showing that two classes of doctrines peculiar to the Sadducees, and not three, are meant: 1. The resurrection. 2. The existence of spirits, whether angels or souls of men; “neither angel nor spirit.”

Verse 9
Strove
The diversion was successful. The Pharisees' hatred of the Sadducees was greater than their hatred of Christianity.

What if a spirit, etc

Neither the A. V. nor Rev. give the precise form of this expression. The words form a broken sentence, followed by a significant silence, which leaves the hearers to supply the omission for themselves: “But if a spirit or angel has spoken to him … ” The words which the A. V. supplies to complete the sentence, let us not fight against God, are spurious, borrowed from Acts 5:39.

Verse 12
Banded together (ποιήσαντες συστροφὴν)
Lit., having made a conspiracy. See on concourse, Acts 19:40.

Bound themselves under a curse (ἀνεθεμάτισαν ἑαυτοὺς)anathematized or cursed themselves; invoked God's curse on themselves if they should violate their vow. On the kindred noun ἀνάθεμα , a curse, see note on offerings, Luke 21:5. In case of failure, they could procure absolution from their oath by the Rabbis.
Verse 13
Conspiracy (συνωμοσίαν)

Lit., swearing together; conjuration. According to its etymology, conspiracy is a breathing or blowing together (Latin, conspirare)Hence, of concerted thought and action.

Verse 14
We have bound ourselves under a great curse (ἀναθέματι ἀνεθεματίσαμεν ἑαυτοὺς)

Lit., we have anathematized ourselves with an anathema. A very strong expression. For similar expressions, see Luke 22:15; John 3:29; Acts 4:17.

Verse 15
Enquire (διαγινώσκειν)

Only here and Acts 24:22. Originally, to distinguish or discern; hence, to decide, as a suit. Rev., more correctly, therefore, judge.
More perfectly (ἀκριβέστερον)

Rev., better, more exactly. See on Luke 1:3; and Acts 18:25, Acts 18:26.

Concerning him (τὰ περὶ αὐτοῦ)

Lit., the things about him. Rev., better, his case.

Verse 18
The prisoner (ὁ δέσμιος)

From δέω , to bind. Paul, as a Roman citizen, was held in custodia militaris, “military custody.” Three kinds of custody were recognized by the Roman law: 1. Custodia publica (public custody); confinement in the public jail. This was the worst kind, the common jails being wretched dungeons. Such was the confinement of Paul and Silas at Philippi. 2. Custodia libera (free custody), confined to men of high rank. The accused was committed to the charge of a magistrate or senator, who became responsible for his appearance on the day of trial. 3. Custodia militaris (military custody). The accused was placed in charge of a soldier, who was responsible with his life for the prisoner's safe-keeping, and whose left hand was secured by a chain to the prisoner's right. The prisoner was usually kept in the barracks, but was sometimes allowed to reside in a private house under charge of his guard.

Verse 21
Have bound themselves

“If we should wonder how, so early in the morning, after the long discussion in the Sanhedrim, which must have occupied a considerable part of the day, more than forty men should have been found banded together, under an anathema, neither to eat nor to drink till they had killed Paul; and, still more, how such a conspiracy, or, rather, conjuration, which, in the nature of it, would be kept a profound secret, should have become known to Paul's sister's son - the circumstances of the case furnish a sufficient explanation. The Pharisees were avowedly a fraternity or guild; and they, or some of their kindred fraternities, would furnish the ready material for such a band, to whom this additional vow would be nothing new or strange, and, murderous though it sounded, only seem a further carrying out of the principles of their order. Again, since the wife and all the children of a member were ipso facto members of the guild, and Paul's father had been a Pharisee (Acts 23:6), Paul's sister also would, by virtue of her birth, belong to the fraternity, even irrespective of the probability that, in accordance with the principles of the party, she would have married into a Pharisaical family” (Edersheim, “Jewish Social Life”).

Verse 23
Soldiers (στρατιώτας)

Heavy-armed footmen: legionaries.

Spearmen (δεξιολάβους)

Only here in New Testament, and not in classical Greek. From δεξιός right, and λαμβάνω , to take. The exact meaning is uncertain. Some explain it as those who take the right side of the prisoners whom they have in charge; others, those who grasp (their weapon) with the right hand; others, again, those who hold (a second horse)by the right hand. They are here distinguished from the heavy-armed legionaries and the cavalry. They were probably light-armed troops, javelin-throwers or slingers. One of the principal manuscripts reads δεξιοβόλους “those who throw with the right hand.”

Verse 24
Beasts (κτήνη)

See on Luke 10:34.

Verse 25
After this manner (περιέχουσαν τὸν τύπον τοῦτον)

Lit., containing this form or type. See on it is contained, 1 Peter 2:6.

Verse 26
To the most excellent (τῷ κρατίστῳ)

“His excellency:” an official title. Compare Acts 24:3; Acts 26:25.

Greeting (χαίρειν)

See on Acts 15:23.

Verse 27
Rescued

Bengel says, “a lie.” Lysias wishes to make the impression that Paul's citizenship was the cause of his rescuing him; whereas he did not know of this until afterward. He says nothing about the proposed scourging.

Verse 29
Questions

See on Acts 15:2.

Nothing - worthy of death or of bonds

Every Roman magistrate before whom the apostle is brought declares him innocent.

Verse 30
When it was told (μηνυθείσης)

Lit., pointed out, orshown, as Rev. See on Luke 20:37.

Farewell

The best texts omit. See on Acts 15:29.

Verse 31
Took (ἀναλαβόντες)

Lit., “having taken up.” Compare set Paul on, Acts 23:24.

To Antipatris

A hard night's ride: forty miles.

Verse 32
On the morrow

After arriving at Antipatris.

Verse 33
Caesarea

Twenty-six miles from Antipatris.

Verse 34
Of what province (ἐκ ποίας ἐπαρχίας)

Rather, “from what kind of a province;” whether senatorial or imperial. See Introduction to Luke. Cilicia was an imperial province.

Verse 35
I will hear thee (διακούσομαι)

Better, as Rev., will hear thy cause; the word meaning “to hearfully (διά) in a judicial sense.” The present questioning was merely preliminary.

Herod's palace

Built by Herod the Great. Judaea being now a Roman province, the palace of its former kings had become the governor's official residence. It thus appears that Paul was leniently dealt with, and not cast into the common prison.

24 Chapter 24

Verse 1
An orator (ῥήτορος)
An advocate. The Jews, being little acquainted with Roman forms and laws, had to employ Roman advocates.

Verse 3
Very worthy deeds (κατορθωμάτων)
From κατορθόω , to set upright. Hence, a success consequent on right judgment; a right action. The best texts, however, read διορθωμάτων , settings right; amendments. Thus the sentence reads, literally, obtaining much peace through thee, and amendments taking place for this nation through thy providence, we accept, etc.

Providence (προνοίας)
Forethought. Providentia Augusti (the providence of the emperor) was a common title on the coins of the emperors.

Verse 4
Be tedious (ἐγκόπτω)
See on hindered, 1 Peter 3:7. The meaning is, rather, “that I may not further hinder thee, or detain thee.

Clemency (ἐπιεικείᾳ)
See on gentle, 1 Peter 2:18.

A few words (συντόμως)
Lit., concisely. From συντέμνω to cut down or cut short.

Verse 5
Pestilent fellow (λοιμὸν)
Lit., a plague or pest.

Ringleader (πρωτοστάτην)
Originally, one who stands first on the right of a line; a file-leader. Thus Thucydides says that all armies when engaging are apt to thrust outward their right wing; and adds, “The first man in the front rank (ὁ πρωτοστάτης) of the right wing is originally responsible for the deflection” (v., 71). Here, of course, metaphorically, as A. V. and Rev. Only here in New Testament.

Sect (εἱρέσεως)
See on heresies, 2 Peter 2:1.

Nazarenes
The only passage in scripture where this term is used to denote the Christians. See on Matthew 2:23.

Verse 6
To profane (βεβηλῶσαι)
The word is akin to βηλός , threshold, and βαίνω , to step; and its fundamental idea, therefore, is that of overstepping the threshold of sacred places. The word profane is the Latin pro fanum, in front of the sanctuary; that which is kept outside the fane because unholy.

We laid hold
The best texts omit all after these words as far as by examining.

Verse 8
From whom
Paul. It would refer to Lysias if the omitted passage above were retained.

Verse 9
Assented (συνέθεντο)
But the best texts read συνεπέθεντο , jointly set upon or assailed. So Rev., joined in the charge.

Verse 10
The more cheerfully (εὐθυμότερον)
The best texts read the positive of the adverb, εὐθύμως , cheerfully.

Verse 14
The way
See on Acts 9:2.

A sect
See on Acts 24:5. The word is commonly used in an indifferent sense, as signifying merely a school or party. So Acts 15:5; Acts 28:22. Here, however, in a bad sense - schismatic sect, as in 1 Corinthians 11:19.

Worship (λατρεύω)
Better, as Rev., serve. See on Luke 1:74.

God of my fathers (τῷ πατρώῳ Θεῷ)
A familiar classical phrase, and therefore well known to Felix. Thus Demosthenes calls Apollo the πατρῷος (ancestral god) of Athens. Socrates is asked (Plato, “Euthydemus,” 302), “Have you an ancestral Zeus (Ζεὺς πατρῷος)?” So, frequently, in the classics. Similarly, the Roman phrase, Di patrii, “the gods of the forefathers. ” On the Roman reverence for the ancestral religion, see note on Acts 16:21. The Roman's own sentiment would prepare him to respect Paul's.

Verse 15
Allow (προσδέχονται)
Or, as Rev., look for. The word admits of either sense.

Verse 16
Exercise myself (ἀσκῶ)
Originally, to work raw material, to form: hence, to practise, exercise, discipline; and so, in ecclesiastical language, to mortify the body. Of the kindred adjective ἀσκητικός our word ascetic is a transcript.

Void of offence (ἀπτόσκοπον)
Lit., without stumbling; unshaken. The word is used thus in a passive sense here, as in Philemon 1:10. In 1 Corinthians 10:32, it occurs in the active sense of giving offence to others, or causing them to stumble.

Verse 18
Whereupon (ἐν οἷς)
More correctly, in which (occupation); while so engaged. The best texts, however, read ἐν αἷς , in which, the pronoun agreeing in gender with offerings. The sense, according to this, is, as Rev., margin, in presenting which (offerings)i1.

Verse 22
Deferred (ἀνεβάλετο)
Adjourned the case. Only here in New Testament.

I will know the uttermost (διαγνώσομαι)
Better, as Rev., I will determine. See on Acts 23:15.

Verse 23
Liberty (ἄνεσιν)
From ἀνίημι , to send up; thence, to loosen, release. It is almost exactly expressed by our vulgarism, to let up. The noun here is more correctly rendered by Rev., indulgence. In all the other New Testament passages it is rendered rest, ease, or relief. See 2 Corinthians 2:13; 2 Corinthians 7:5; 2 Corinthians 8:13; 2 Thessalonians 1:7.

To minister (ὑπηρετεῖν)
See on officer, Matthew 5:25.

Verse 25
Righteousness, temperance, the judgment to come
Three topics which bore directly upon the character of Felix. Tacitus says of him that he “exercised the authority of a king with the spirit of a slave;” and that, by reason of the powerful influence at his command, “he supposed he might perpetrate with impunity every kind of villany.” He had persuaded his wife Drusilla to forsake her husband and marry him. He had employed assassins to murder the high-priest Jonathan, and might well tremble at the preaching of the judgment to come. Temperance (ἐγκράτεια) is, properly, self-control; holding the passions in hand.

Trembled (ἔμφοβος γενόμενος)
Lit., having become in fear. Rev., better, was terrified.

For this time (τὸ νῦν ἔχον)
Or, for the present. Very literally, as to what has itself now.

Verse 26
He hoped also (ἅμα δὲ καὶ ἐλπίζων)
A comma should be placed after thee (Acts 24:25), and the participle ἐλπίζων , hoping, joined with answered: “Felix answered, 'Go thy way, etc.,' hoping withal that money would be given him.”

Communed (ὡμίλει)
See on talked, Acts 20:11.

Verse 27
Porcius Festus came into Felix's room (ἔλαβε διάδοχον ὁ Φῆλιξ Πόρκιον Φἤστον)
Rev., better, Felix was succeeded by Porcius Festus. The Greek idiom is, Felix received Porcius Featus as a successor.
To shew the Jews a pleasure (χάριτας καταθέσθαι τοῖς Ἰουδαίοις)
Lit., to lay up thanks for himself with the Jews. Rev., correctly, to gain favor with the Jews.

25 Chapter 25

Verse 1
Was come into the province (ἑπιβὰς τῇ ἐπαρχίᾳ)
Lit., having entered upon the province.

Verse 2
Besought
The imperfect denotes their persistence:kept beseeching.

Verse 3
Laying wait (ἐνέδραν ποιοῦντες)
Lit., making or arranging an ambush.

Verse 4
Should be kept (τηρεῖσθαι)
This puts it as a peremptory denial of the Jews' request by Festus; whereas it is only his statement of a fact. Render, as Rev., that Paul was kept in charge. Festus' reply is conciliatory, and is put on the ground of convenience.

Verse 6
Judgment-seat
See on Acts 7:5.

Verse 8
Have I offended (ἥμαρτον)
See on the kindred noun ἁμαρτία , sin, Matthew 1:21.

Verse 9
Do a pleasure
See on Acts 24:27. Rev., better, to gain favor.
Before me (ἐπ ' ἐμοῦ)
Not with him as judge, but by the Sanhedrim in his presence.

Verse 10
Very well (κάλλιον)
The force of the comparative should be preserved: “thou knowest better than thy question implies.”

Verse 11
Deliver (χαρίσασθαι)
With an underlying sense of giving him up as a favor to the Jews.

I appeal (ἐπικαλοῦμαι)
The technical phrase for lodging an appeal. The Greek rendering of the Latin formula appello.

Verse 12
The council
A body of men chosen by the governor himself from the principal Romans of the province. These were called assessors, sometimes friends, sometimes captains. Though a Roman citizen had the right of appeal to the emperor, a certain discretion was allowed the governors of provinces as to admitting the appeal. It might be disallowed if the affair did not admit of delay, or if the appellant were a known robber or pirate. In doubtful cases the governor was bound to consult with his council, and his failure to do so exposed him to censure. Cicero, in his impeachment of Verres, the brutal governor of Sicily, says: “Will you deny that you dismissed your council, the men of rank with whom your predecessor and yourself had been wont to consult, and decided the case yourself?” (ii., 33). That Festus exercised this discretion in Paul's case is shown by his conferring with the council.

Verse 13
Agrippa the king
Herod Agrippa II., son o£ the Herod whose death is recorded in Acts 12:20-23.

Bernice
Sister of Drusilla, the wife of Felix. She is said to have lived in incestuous relations with her brother. Juvenal, in his sixth satire, alludes to this: “A most notable diamond, made more precious by having been worn on the finger of Bernice. This a barbarian king once gave to his incestuous love. This Agrippa gave to his sister.”

Verse 16
Opportunity (τόπον)
Lit., place. An unclassical use of the word.

Verse 18
Stood up (σταθέντες)
See on Luke 18:11; and Luke 19:8.

Verse 19
Superstition (δεισιδαιμονίας)
See on Acts 17:22. Better, religion, as Rev. As Agrippa was a Jew by religion, Festus would not have insulted him by applying the word superstition to his faith. Note, however, that he speaks of it as their own religion, not identifying Agrippa with them. It was a non-committal expression, since the word meant either religion or superstition according to circumstances. He left Agrippa “to take the word in a good sense, but reserved his own view, which was certainly the Roman one” (Meyer). There is, indeed, a similar tact in Paul's use of the word to the Athenians. He selected “a word which almost imperceptibly shaded off from praise to blame” (Trench).

Affirmed (ἔφασκεν)
The imperfect implies something habitual. “Paul kept asserting. ”

Verse 21
Of the Emperor (τοῦ Σεβαστοῦ)
Lit., the august one; hence a translation of Augustus, which was not a proper name, but a title of the Roman emperors.

Verse 26
Lord (κυρίῳ)
An instance of Luke's accuracy. The title “lord” was refused by the first two emperors, Augustus and Tiberius. The emperors who followed accepted it. In the time of Domitian it was a recognized title. Antoninus Pius was the first who put it on his coins.

Verse 27
Crimes (αἰτίας)
Rev., more correctly, charges.

26 Chapter 26

Verse 2
Happy (μακάριον)
See on blessed, Matthew 5:3.

Answer (ἀπολογεῖσθαι)
See on 1 Peter 3:15.

Verse 3
Expert (γνώστην)
Lit., a knower.
Questions (ζητημάτων)
See on Acts 15:2.

Verse 4
My manner of life, etc

The repeated articles give additional precision to the statement: “the manner of life, that which was from my youth; that which was from the beginning.”

Verse 6
For the hope (ἐπ ' ἐλπίδι)
Lit., “on the ground of the hope.”

Made of God
The article clearly defines what promise, “the one, namely, made of God. ”

Verse 7
Twelve tribes (δωδεκάφυλον)
Only here in New Testament. A collective term, embracing the tribes as a whole. Meyer renders our twelve-tribe-stock.
Instantly (ἐν ἐκτενείᾳ)
Only here in New Testament. Lit., in intensity. See on fervently, 1 Peter 1:22. Compare more earnestly, Luke 22:44; without ceasing, Acts 12:5;fervent, 1 Peter 4:8. See, also, on instantly and instant, Luke 7:4; Luke 23:23.

Serving
Compare Acts 24:14; and see on Luke 1:74.

Come (καταντῆσαι)
Lit., to arrive at, as if at a goal. Compare Acts 16:1; Acts 18:19; Acts 25:13, etc. Rev. attain.

Verse 8
That God should raise the dead (εἰ ὁ Θεὸς νεκροὺς ἐγείρει)
Much better, as Rev., if God raises the dead. He does not put it as a supposition, but as a fact: if God raises the dead, as you admit that he has the power to do, and as your own writings tell you that he has done.

Verse 10
Saints (τῶν ἁγίων)
Lit.,the holy ones. Paul did not call the Christians by this name when addressing the Jews, for this would have enraged them; but before Agrippa he uses the word without fear of giving offence. On this word ἅγιος , holy, which occurs over two hundred times in the New Testament, it is to be noted how the writers of the Greek scriptures, both in the New Testament and, what is more remarkable, in the Septuagint, bring it out from the background in which it was left by classical writers, and give preference to it over words which, in pagan usage, represented conceptions of mere externality in religion. Even in the Old Testament, where externality is emphasized, ἅγιος is the standard word for holy.

Gave my voice (κατήνεγκα ψῆφον)
Lit., laid down my vote. See on counteth, Luke 14:28. Some suppose that Paul here refers to casting his vote as a member of the Sanhedrim; in which case he must have been married and the father of a family. But this there is no reason for believing (compare 1 Corinthians 7:7, 1 Corinthians 7:8); and the phrase may be taken as expressing merely moral assent and approval.

Verse 12
Whereupon (ἐν οἶς)
See on Acts 24:18. Better, on which errand; in which affairs of persecution.

Verse 13
Above the brightness of the sun
Peculiar to this third account of Paul's conversion. The other peculiarities are: the falling of his companions to the ground along with himself; the voice addressing him in Hebrew; and the words, “It is hard for thee to kick against the pricks.”

Verse 14
It is hard for thee to kick against the pricks
Or, goads. The sharp goad carried in the ploughman's hand, against which the oxen kick on being pricked. The metaphor, though not found in Jewish writings, was common in Greek and Roman writings. Thus, Euripides (“Bacchae,” 791): “Being enraged, I would kick against the goads, a mortal against a god.” Plautus (“Truculentus, 4,2, 55): “If you strike the goads with your fists, you hurt your hands more than the goads.” “Who knows whether at that moment the operation of ploughing might not be going on within sight of the road along which the persecutor was travelling? (Howson, “Metaphors of St. Paul”).

Verse 16
Have I appeared (ὤφθην)
See on Luke 22:43.

To make (προχειρίσασθαι)
Better, as Rev., appoint. See on Acts 3:20.

A minister and a witness
See on Matthew 5:25; and Acts 1:22.

Verse 17
The people
The Jews.

Verse 22
Help of God (ἐπικουρίας τῆς παρὰ τοῦ Θεοῦ)
Lit., “helpthat is from God.” The article defines the nature of the help more sharply than A. V. The word for help originally meant alliance.

Verse 23
That Christ should suffer (εἰ παθητὸς ὁ Χριστὸς)
Rather, if or whether the Messiah is liable to suffering. He expresses himself in a problematic form, because it was the point of debate among the Jews whether a suffering Messiah was to be believed in. They believed in a triumphant Messiah, and the doctrine of his sufferings was an obstacle to their receiving him as Messiah. Note the article, “the Christ,” and see on Matthew 1:1.

Verse 24
Much learning doth make thee mad (τὰ πολλά σε γράμματα εἰς μανίαν περιτρέπει)
The A. V. omits the article with much learning: “the much knowledge” with which thou art busied. Rev., “thy much learning.” Doth make thee mad: literally, is turning thee to madness.

Verse 25
Speak forth (ἀποφθέγγομαι)
See on Acts 2:4.

Verse 28
Almost thou persuadest (ἐν ὀλίγῳ με πείθεις)
Lit., in a little thou persuadest. The rendering almost must be rejected, being without sufficient authority. The phrase, in a little, is adverbial, and means in brief; summarily. We may supply pains or talk. “With little pains, or with a few words.” The words are ironical, and the sense is, “You are trying to persuade me off-hand to be a Christian. ”Thou persuadest (πείθεις) is, rather, thou art for persuading; thou attemptest to persuade; a force which both the present and the imperfect sometimes have.

Verse 29
Almost and altogether (ἐν ολίγῳ καὶ ἐν μεγάλῳ).
Lit., in little and in great; i.e., with little or with great pains.

Were (γενέσθαι)
Better, as Rev., might become. Agrippa's word, “to become a Christian,” is repeated.

Except these bonds
An exquisite touch of Christian courtesy.

Verse 30
The king, the governor, Bernice
Mentioned in the order of their rank.

Verse 31
Doeth
Referring, not to Paul's past conduct, but to the general character of his life.

27 Chapter 27

Verse 1
Sail (ἀποπλεῖν)
Lit., sail away.
Band
See on Mark 15:16.

Verse 2
Meaning to sail (μέλλοντες πλεῖν)
This refers the intention to the voyagers; but the best texts read μέλλοντι , agreeing with πλοίῳ , ship; so that the correct rendering is, as Rev., a ship - which was about to sail.

Verse 3
Touched (κατήχθημεν)
From κατά , down, and ἄγω , to l ead or bring. To bring the ship down from deep water to the land. Opposed to ἀνήχθημεν , put to sea (Acts 27:2); which is to bring the vessel up (ἀνά) from the land to deep water. See on Luke 8:22. Touched is an inferential rendering. Landed would be quite as good. From Caesarea to Sidon, the distance was about seventy miles.

Courteously (φιλανθρώπως)
Only here in New Testament. Lit., in a man-loving way; humanely; kindly. Rev., kindly, better than courteously. Courteous, from court, expresses rather polish of manners than real kindness.

To refresh himself (ἐπιμελείας τυχεῖν)
Lit., to receive care or attention.

Verse 4
We sailed under (ὑπεπλεύσαμεν)
Rev., correctly, under the lee of: under the protection of the land.

Verse 6
A ship of Alexandria
Employed in the immense corn trade between Italy and Egypt. See Acts 27:38. The size of the vessel may be inferred from Acts 27:37.

Verse 7
Many (ἱκαναῖς)
See on Luke 7:6.

Scarce (μόλις)
Incorrect. Render, as Rev., with difficulty. So, also, hardly, in Acts 27:8. The meaning is not that they had scarcely reached Cnidus when the wind became contrary, nor that they had come only as far as Cnidus in many days; but that they were retarded by contrary winds between Myra and Cnidus, a distance of about one hundred and thirty miles, which, with a favorable wind, they might have accomplished in a day. Such a contrary wind would have been the northwesterly, which prevails during the summer months in that part of the Archipelago.

Verse 9
The Fast
The great day of atonement, called “the Fast” by way of eminence. It occurred about the end of September. Navigation was considered unsafe from the beginning of November until the middle of March.

Verse 10
I perceive (θεωρῶ)
As the result of careful observation. See on Luke 10:18.

Hurt (ὕβρεως)
The word literally means insolence, injury, and is used here metaphorically: insolence of the winds and waves, “like our 'sport' or 'riot' of the elements” (Hackett). Some take it literally, with presumption, as indicating the folly of undertaking a voyage at that season; but the use of the word in Acts 27:21is decisive against this.

Damage (ζημίας)
Better, as Rev., loss. Hurt and damage (A. V.) is tautological. See on the kindred verb, notes on lose, Matthew 16:26, and east away, Luke 9:25.

Verse 11
Master (κυβερνήτῃ)
Only here and Revelation 18:17. Lit., the steersman.

Verse 12
Not commodious (ἀνευθέτου)
Lit., not well situated.
Lieth toward the southwest and northwest (βλέποντα κατὰ Αίβα καὶ κατὰ Χῶρον)
Instead of lieth, Rev., literally and correctly, renders looking. The difference between the Rev. and A. V., as to the points of the compass, turns on the rendering of the preposition κατά . The words southwest and northwest mean, literally, the southwest and northwest winds. According to the A. V., κατά means toward, and has reference to the quarterfrom which these winds blow. According to the Rev., κατά means down: “lookingdown the southwest and northwest winds,” i.e., in the direction toward which they blow, viz., northeast and southeast. This latter view assumes that Phenice and Lutro are the same, which is uncertain. For full discussion of the point, see Smith, “Voyage and Shipwreck of St. Paul;” Hackett, “Commentary on Acts;” Conybeare and Howson, “Life and Epistles of St. Paul.”

Verse 13
Loosing thence (ἄραντες)
Lit., having taken up. It is the nautical phrase for weighing anchor. So Rev.

Verse 14
There arose against it (ἔβαλε κατ ' αὐτῆς)
Against what? Some say, the island of Crete; in which case they would have been driven against the island, whereas we are told that they were driven away from it. Others, the ship. It is objected that the pronoun αὐτῆς it, is feminine, while the feminine noun for ship (ναῦς) is not commonly used by Luke, but rather the neuter, πλοῖον . I do not think this objection entitled to much weight. Luke is the only New Testament writer who uses ναῦς (see Acts 27:41), though he uses it but once; and, as Hackett remarks, “it would be quite accidental which of the terms would shape the pronoun at this moment, as they were both so familiar.” A third explanation refers the pronoun to the island of Crete, and renders, “there beat down from it. ” This is grammatical, and according to a well-known usage of the preposition. The verb βάλλω is also used intransitively in the sense of tofall; thus Homer Iliad,” xi., 722), of a riverfalling into the sea. Compare Mark 4:37: “the the waves beat (ἐπέβαλλεν) into the ship;” and Luke 15:12the portion of goods thatfalleth (ἐπιβάλλον) to me.” The rendering of the Rev. is, therefore, well supported, and, on the whole, preferable' there beat down from it. It is also according to the analogy of the expression in Luke 8:23, there came down a storm. See note there, and see on Matthew 8:24.

A tempestuous wind (ἄνεμος τυφωνικὸς)
Lit., a typhonic wind. The word τυφῶν means a typhoon, and the adjective formed from it means of the character of a typhoon.
Euroclydon (Εὐροκλύδων)
The best texts read Εὐρακύλων , Euraquilo: i.e., between Eurus, “the E. S. E. wind,” and Aquilo, “the north-wind, or, strictly, N. 1/3 E.” Hence, E. N. E.

Verse 15
Bear up (ἀντοφθαλμεῖν)
Only here in New Testament. From ἀντί , opposite, and ὀφθαλμός ,the eye. Lit., to look the wind in the eye. The ancient ships often had an eye painted on each side of the bow. To sail “into the eye of the wind” is a modern nautical phrase.

We let her drive (ἐπιδόντες ἐφερόμεθα)
Lit., having given up to it, we were borne along.

Verse 16
We had much work to come by the boat (μόλις ἰσχύσαμεν περικρατεῖς γενέσθαι τῆς σκάφης)
Lit., we were with difficulty able to become masters of the boat: i.e., to secure on deck the small boat which, in calm weather, was attached by a rope to the vessel's stern. Rev., we were able with difficulty to secure the boat. On with difficulty, see note on scarce, Acts 27:7.

Verse 17
Helps (βοηθείαις)
Any apparatus on hand for the purpose: ropes, chains, etc.

Undergirding (ὑποζωννύντες)
In modern nautical language, frapping: passing cables or chains round the ship's hull in order to support her in a storm. Mr. Smith (“Voyage and Shipwreck of St. Paul”) cites the following from the account of the voyage of Captain George Back from the arctic regions in 1837: “A length of the stream chain-cable was passed under the bottom of the ship four feet before the mizzen-mast, hove tight by the capstan, and finally immovably fixed to six ring-bolts on the quarter-deck. The effect was at once manifest by a great diminution in the working of the parts already mentioned; and, in a less agreeable way, by impeding her rate of sailing.”

Quicksands (τὴν σύρτιν)
The rendering of the A. V. is too general. The word is a proper name, and has the article. There were two shoals of this name - the “Greater Syrtis” (Syrtis Major)and the “Smaller Syrtis” (Syrtis Minor). It was the former upon which they were in danger of being driven; a shallow on the African coast, between Tripoli and Barca, southwest of the island of Crete.

Strake sail (χαλάσαντες τὸ σκεῦος)
Lit., as Rev., lowered the gear. See on goods, Matthew 12:29. It is uncertain what is referred to here. To strike sail, it is urged, would be a sure way of running upon the Syrtis, which they were trying to avoid. It is probably better to understand it generally of the gear connected with the fair-weather sails. “Every ship situated as this one was, when preparing for a storm, sends down upon deck the 'top-hamper,' or gear connected with the fair-weather sails, such as the topsails. A modern ship sends down top-gallant masts and yards; a cutter strikes her topmast when preparing for a gale” (Smith, “Voyage,” etc.). The storm sails were probably set.

Verse 18
Lightened (ἐκβολὴν ἐποιοῦντο)
Lit., made a casting out. Rev., began to throw the freight overboard. Note the imperfect, began to throw. The whole cargo was not cast overboard: the wheat was reserved to the last extremity (Acts 27:38).

Verse 19
Tackling (σκευὴν)
The word means equipment, furniture. The exact meaning here is uncertain. Some suppose it to refer to the main-yard; an immense spar which would require the united efforts of passengers and crew to throw overboard. It seems improbable, however, that they would have sacrificed so large a spar, which, in case of shipwreck, would support thirty or forty men in the water. The most generally received opinion is that it refers to the furniture of the ship - beds, tables, chests, etc.

Verse 21
Hearkened (πειθαρχήσαντας)
See on obey, Acts 5:29.

Loosed (ἀνάγεσθαι)
Rev., set sail. See on Luke 8:22.

Harm (ὕβριν)
See on Acts 27:10.

Verse 23
The angel
Rev., correctly, an angel. There is no article.

Of God (τοῦ Θεοῦ)
Rev., correctly, supplies the article: “the God,” added because Paul was addressing heathen, who would have understood by angel a messenger of the gods.

Verse 27
Adria
The Adriatic Sea: embracing all that part of the Mediterranean lying south of Italy, east of Sicily, and west of Greece.

Deemed (ὑπενόουν)
Better, as Rev., suspected or surmised.
That they drew near to some country
Lit., that some land is drawing near to them.

Verse 30
Under color (προφάσει)
Lit., on pretence.
Cast (ἐκτείνειν)
Lit., to stretch out. The meaning is, to carry out an anchor to a distance from the prow by means of the small boat. Rev., lay out.

Verse 33
While the day was coming on (ἄχρι δὲ οὗ ἔμελλεν ἡμέρα γίνεσθαι)
Lit., until it should become day: in the interval between midnight and morning.

Verse 39
Bay (κόλπον)
See on bosom, Luke 6:38.

Shore (αἰγιαλὸν)
See on Matthew 13:2. Better, as Rev.,beach.
They were minded (ἐβουλεύσαντο)
Better, as Rev., tookcounsel. See on Matthew 1:19.

Verse 40
Taken up (περιελόντες)
Wrong. The word means to remove, and refers here to cutting the anchor-cables, or casting off, as Rev.

Committed themselves (εἴων)
Wrong. The reference is to the anchors. Rev., correctly, left them in the sea.
Rudder-bands (ζευκτηρίας τῶν πηδαλίων)
Lit., the bands of the rudders. The larger ships had two rudders, like broad oars or paddles, joined together by a pole, and managed by one steersman. They could be pulled up and fastened with bands to the ship; as was done in this ease, probably to avoid fouling the anchors when they were cast out of the stern. The bands were now loosened, in order that the ship might be driven forward.

Mainsail (ἀρτέμωνα)
Only here in New Testament. Probably theforesail. So Rev.

Made toward (κατεῖχον)
Lit.,held; bore down for.

28 Chapter 28

Verse 1
They knew
The best texts read we knew: ascertained or recognized: with a reference to ver. 39.

Verse 2
Barbarous people
From the Roman point of view, regarding all as barbarians who spoke neither Greek nor Latin. Not necessarily uncivilized. It is equivalent to foreigners. Compare Romans 1:14; 1 Corinthians 14:11. The inhabitants of Malta were of Carthaginian descent. “Even in the present day the natives of Malta have a peculiar language, termed the Maltese, which has been proved to be essentially an Arabic dialect, with an admixture of Italian” (Gloag).

No little (οὐ τυχοῦσαν)
See on special, Acts 19:11. Rev., much better, “no common kindness.”

Kindness (φιλανθρωπίαν)
See on the kindred adverbcourteously, Acts 27:3.

Present rain (ὑετὸν τὸν ἐφεστῶτα)
Lit., which was upon us, or had set in. No mention of rain occurs up to this point in the narrative of the shipwreck. The tempest may thus far have been unattended with rain, but it is hardly probable.

Verse 3
Of sticks (φρυγάνων)
Only here in New Testament. From φρύγω , to roast or parch. Hence, dry sticks.

Out of (ἐκ)
The best texts read ἀπό , by reason of.

Verse 4
Justice (Δίκη)
Personified.

Suffereth not (οὐκ εἴασεν)
The aorist tense: did not suffer. His death is regarded as fixed by the divine decree.

Verse 5
The beast (τὸ θηρίον)
Luke uses the word in the same way as the medical writers, who employed it to denote venomous serpents, and particularly the viper; so much so that an antidote, made chiefly from the flesh of vipers, was termed θηριακή . A curious bit of etymological history attaches to this latter word. From it came the Latin theriaca, of which our treacle (molasses) is a corruption. Treacle, therefore, is originally a preparation of viper's flesh, and was used later of any antidote. Thus Coverdale's translation of Jeremiah 8:22has, “There is no more treacle in Gilead.” Gurnall (“Christian in Complete Armor”) says: “The saints' experiences help them to a sovereign treacle made of the scorpion's own flesh (which they through Christ have slain), and that hath a virtue above all other to expel the venom of Satan's temptations from the heart.” So Jeremy Taylor' “We kill the viper and make treacle of him.”

Verse 6
Swollen (πίμπρασθαι)
Only here in New Testament. The usual medical word for inflammation.

Looked (προσδοκώντων)
Occurring eleven times in Luke, and only five times in the rest of the New Testament. Frequent in medical writers, to denote expectation of the fatal result of illness.

No harm (μηδὲν ἄτοπον)
Lit., nothing out of place. The word ἄτοπος occurs three times in Luke, and only once elsewhere in the New Testament (2 Thessalonians 3:2). Used by physicians to denote something unusual in the symptoms of disease, and also somethingfatal or deadly as here. Rev., nothing amiss. Compare Luke 23:41; and Acts 25:5, where the best texts insert the word.

Said (ἔλεγον)
The imperfect, denoting current talk.

A god
“Observe, ” says Bengel, “the fickleness of human reasoning. He is either an assassin, say they, or a god. So, at one time bulls, at another stones ” (Acts 14:13, Acts 14:19).

Verse 7
The chief man (τῷ πρώτῳ)
Official title, without reference to his rank and possessions. Though not occurring as the official designation of the governor of Malta in any ancient author, it has been found in two inscriptions discovered in the island.

Verse 8
Sick (συνεχόμενον)
Lit., taken or holden. See on taken, Luke 4:38.

Fever (πυρετοῖς)
Lit., fevers. This peculiarly medical use of the plural is confined to Luke in the New Testament. It denotes successive and varying attacks of fever.

Bloody flux (δυσεντερίᾳ)
Only here in New Testament. Our word dysentery is nearly a transcript of it. Hippocrates often speaks of the two complaints in combination.

Healed (ἰάσατο)
See on Luke 6:19.

Verse 10
Honors (τιμαῖς)
The word was applied to payments for professional services, and that fact may have influenced Luke in selecting it; but it is evidently not used in that sense here.

Verse 11
Sign
Answering to the ship's name in modern times. It was the image of a god, a man, a beast, or of some other object, sculptured or painted on the prow. The figure of the guardian deity was affixed to the stern.

Castor and Pollux
Known as the twin brothers and the Dioscuri, or sons of Jove. They were regarded as tutelary deities of sailors.

Verse 16
The centurion delivered the prisoners to the captain of the guard
The best texts omit.

Verse 20
I am bound (περίκειμαι)
Lit., compassed.

Verse 22
We desire (ἀξιοῦμεν)
Rather, we think it. Compare Acts 15:38.

Sect
See on heresies, 2 Peter 2:1.

Verse 25
Agreed not
See on agreed together, Acts 5:9.

Verse 27
Waxed gross
See on Matthew 13:15.

Their ears are dull of hearing
Lit., with their ears they heard heavily.

Closed
See on Matthew 13:15.

Verse 30
Hired house (μισθώματι)
Probably different from the ξενία , or lodging-place, where he resided for the first few days, perhaps as the guest of friends, though under custody, and where he received the Jews (Acts 28:23).

