Historical Events in Acts That Have Been Mistaken as
New Testament Doctrine

Acts 1:21-26 Method for choosing leaders, making decisions

Acts 1:21-26 (NASB) "It is therefore necessary that of the men who have accompanied us all the time that the Lord Jesus went in and out among us-- beginning with the baptism of John, until the day that He was taken up from us-- one of these should become a witness with us of His resurrection." And they put forward two men, Joseph called Barsabbas (who was also called Justus), and Matthias. And they prayed, and said, "Thou, Lord, who knowest the hearts of all men, show which one of these two Thou hast chosen to occupy this ministry and apostleship from which Judas turned aside to go to his own place." And they drew lots for them, and the lot fell to Matthias; and he was numbered with the eleven apostles.

Commentary: Although the Apostles selected Barsabbas by casting lots, this is not a doctrinally approved method of selecting officers in the Church. It is also not a prescribed method (relying on God-directed chance) to answer questions, and make decisions. Upon closer reading the Apostles were just told to wait in Jerusalem, not necessarily take any action. (Acts 1:4 (NASB) And gathering them together, He commanded them not to leave Jerusalem, but to wait for what the Father had promised, "Which," He said," you heard of from Me;) Future events confirm that the true replacement for Judas was probably Paul, not Matthias of whom we hear nothing further.

Acts 2:2-4 The Holy Spirit does not normally enter Christians in this manner nor bestow this gift.

Acts 2:2 (NASB) And suddenly there came from heaven a noise like a violent, rushing wind, and it filled the whole house where they were sitting. And there appeared to them tongues as of fire distributing themselves, and they rested on each one of them. And they were all filled with the Holy Spirit and began to speak with other tongues, as the Spirit was giving them utterance.

Commentary: The gift of tongues was selectively bestowed on members of the first church before the N.T. was written, it was temporary and ceased. (1 Cor 13: Love never fails; but if there are gifts of prophecy, they will be done away; if there are tongues, they will cease; if there is knowledge, it will be done away.) The supernatural ability to instantly speak other languages would be great for missionary work, but is no longer available, it ceased as predicted.

Acts 2:43-45 Communal living is not a N.T. requirement

Acts 2:43 (NASB) And everyone kept feeling a sense of awe; and many wonders and signs were taking place through the apostles. And all those who had believed were together, and had all things in common; and they began selling their property and possessions, and were sharing them with all, as anyone might have need.

Commentary: The requirements for the establishment of the church were unique. Nowhere in the rest of the N.T. is this prescribed. The mature church, as specified by Paul, set aside a portion for the needy, other churches and missionary work. (e.g. Acts 11:29 (NASB) And in the proportion that any of the disciples had means, each of them determined to send a contribution for the relief of the brethren living in Judea.)
Acts 4:33-5:10 Struck dead for lying about property price

Acts 4:33 (NASB) And with great power the apostles were giving witness to the resurrection of the Lord Jesus, and abundant grace was upon them all. For there was not a needy person among them, for all who were owners of land or houses would sell them and bring the proceeds of the sales, and lay them at the apostles' feet; and they would be distributed to each, as any had need.) And Joseph, a Levite of Cyprian birth, who was also called Barnabas by the apostles (which translated means, Son of Encouragement), and who owned a tract of land, sold it and brought the money and laid it at the apostles' feet. But a certain man named Ananias, with his wife Sapphira, sold a piece of property, and kept back some of the price for himself, with his wife's full knowledge, and bringing a portion of it, he laid it at the apostles' feet. But Peter said, "Ananias, why has Satan filled your heart to lie to the Holy Spirit, and to keep back some of the price of the land? "While it remained unsold, did it not remain your own? And after it was sold, was it not under your control? Why is it that you have conceived this deed in your heart? You have not lied to men, but to God." And as he heard these words, Ananias fell down and breathed his last; and great fear came upon all who heard of it. And the young men arose and covered him up, and after carrying him out, they buried him. Now there elapsed an interval of about three hours, and his wife came in, not knowing what had happened. And Peter responded to her, "Tell me whether you sold the land for such and such a price?" And she said, "Yes, that was the price." Then Peter said to her, "Why is it that you have agreed together to put the Spirit of the Lord to the test? Behold, the feet of those who have buried your husband are at the door, and they shall carry you out as well." And she fell immediately at his feet, and breathed her last; and the young men came in and found her dead, and they carried her out and buried her beside her husband.

Acts 5:42 House to house teaching and preaching was just “a” method not necessarily “the” method to be used to spread the Gospel.

Acts 5:42 (NASB) And every day, in the temple and from house to house, they kept right on teaching and preaching Jesus as the Christ.

Acts 6:3-5 No formal qualifications were available for official positions in the church – these did not mature until 1 Tim 3 timeframe (AD 63-65).

Acts 6:3 (NASB) "But select from among you, brethren, seven men of good reputation, full of the Spirit and of wisdom, whom we may put in charge of this task. "But we will devote ourselves to prayer, and to the ministry of the word." And the statement found approval with the whole congregation; and they chose Stephen, a man full of faith and of the Holy Spirit, and Philip, Prochorus, Nicanor, Timon, Parmenas and Nicolas, a proselyte from Antioch.

Commentary: These individuals could have been the precursor to Elders or Deacons or neither. 1 Tim 3 clearly defines the qualifications for Elders and Deacons and it includes much more than “full of faith and of the Holy Spirit”.

Acts 2,8,10 The normal relationship between baptism and receiving the Holy Spirit

Acts 2:2 (NASB) And suddenly there came from heaven a noise like a violent, rushing wind, and it filled the whole house where they were sitting. And there appeared to them tongues as of fire distributing themselves, and they rested on each one of them. And they were all filled with the Holy Spirit and began to speak with other tongues, as the Spirit was giving them utterance.

Acts 8:14 (NASB) Now when the apostles in Jerusalem heard that Samaria had received the word of God, they sent them Peter and John, who came down and prayed for them, that they might receive the Holy Spirit. For He had not yet fallen upon any of them; they had simply been baptized in the name of the Lord Jesus. Then they began laying their hands on them, and they were receiving the Holy Spirit. Now when Simon saw that the Spirit was bestowed through the laying on of the apostles' hands, he offered them money,

Acts 10:44 (NASB) While Peter was still speaking these words, the Holy Spirit fell upon all those who were listening to the message. And all the circumcised believers who had come with Peter were amazed, because the gift of the Holy Spirit had been poured out upon the Gentiles also. For they were hearing them speaking with tongues and exalting God. Then Peter answered, "Surely no one can refuse the water for these to be baptized who have received the Holy Spirit just as we did, can he?" And he ordered them to be baptized in the name of Jesus Christ. Then they asked him to stay on for a few days.

Acts 11:1 (NASB) Now the apostles and the brethren who were throughout Judea heard that the Gentiles also had received the word of God. And when Peter came up to Jerusalem, those who were circumcised took issue with him, "You went to uncircumcised men and ate with them." But Peter began speaking and proceeded to explain to them in orderly sequence, saying, … 11:15 "And as I began to speak, the Holy Spirit fell upon them, just as He did upon us at the beginning. "And I remembered the word of the Lord, how He used to say, 'John baptized with water, but you shall be baptized with the Holy Spirit.' "If God therefore gave to them the same gift as He gave to us also after believing in the Lord Jesus Christ, who was I that I could stand in God's way?" And when they heard this, they quieted down, and glorified God, saying, "Well then, God has granted to the Gentiles also the repentance that leads to life."

Commentary: The normal relationship between baptism and the Holy Spirit is that at Baptism you receive the Holy Spirit. (Acts 2:38 (NASB) And Peter said to them, "Repent, and let each of you be baptized in the name of Jesus Christ for the forgiveness of your sins; and you shall receive the gift of the Holy Spirit.)

Acts 11:19 Selective preaching of the gospel is not the norm.

Acts 11:19 (NASB) So then those who were scattered because of the persecution that arose in connection with Stephen made their way to Phoenicia and Cyprus and Antioch, speaking the word to no one except to Jews alone.

Acts 12:21-24 Supernatural death of Herod for not giving credit to God.

Acts 12:21 (NASB) And on an appointed day Herod, having put on his royal apparel, took his seat on the rostrum and began delivering an address to them. And the people kept crying out, "The voice of a god and not of a man!" And immediately an angel of the Lord struck him because he did not give God the glory, and he was eaten by worms and died. But the word of the Lord continued to grow and to be multiplied.

Commentary: It is not normal for God to strike everyone dead that refuses to give God glory. God on rare occasions performs supernatural acts to make a point.

Acts 13:9-12 It is not routine for those that oppose the gospel to be supernaturally blinded.

Acts 13:9 (NASB) But Saul, who was also known as Paul, filled with the Holy Spirit, fixed his gaze upon him, and said, "You who are full of all deceit and fraud, you son of the devil, you enemy of all righteousness, will you not cease to make crooked the straight ways of the Lord? "And now, behold, the hand of the Lord is upon you, and you will be blind and not see the sun for a time." And immediately a mist and a darkness fell upon him, and he went about seeking those who would lead him by the hand. Then the proconsul believed when he saw what had happened, being amazed at the teaching of the Lord.

Acts 13:45-47 The necessary spread of the Word was to the Jews first then the Gentiles, that pattern only applied for the start of the church.

Acts 13:45 (NASB) But when the Jews saw the crowds, they were filled with jealousy, and began contradicting the things spoken by Paul, and were blaspheming. And Paul and Barnabas spoke out boldly and said, "It was necessary that the word of God should be spoken to you first; since you repudiate it, and judge yourselves unworthy of eternal life, behold, we are turning to the Gentiles. "For thus the Lord has commanded us, 'I HAVE PLACED YOU AS A LIGHT FOR THE GENTILES, THAT YOU SHOULD BRING SALVATION TO THE END OF THE EARTH.'"

Acts 14:23 Paul and Barnabas appointed elders in every church is not the norm for appointment of Elders.

Acts 14:23 (NASB) And when they had appointed elders for them in every church, having prayed with fasting, they commended them to the Lord in whom they had believed.

Commentary: Historically Paul and Barnabas appointed elders in the churches where they evangelized. This provides little insight into how mature churches appoint elders. We would not want to just wait until some evangelists came through the area to appoint elders.

Acts 15:28-29 Council of Jerusalem edict is not binding for us.

Acts 15:28 (NASB) "For it seemed good to the Holy Spirit and to us to lay upon you no greater burden than these essentials: that you abstain from things sacrificed to idols and from blood and from things strangled and from fornication; if you keep yourselves free from such things, you will do well. Farewell."

Commentary: The account in Acts 15 provides some insight as to a method of resolving doctrinal issues, but the final mandate is not binding on us, it is just a historical record of what they decided. The general mandates that are in common are repeated in the epistles (e.g. refrain from fornication).

Acts 16:3 Paul’s accommodation was temporary and circumcised Silas so he could enter the Synagogues but this does not apply that it is required by Christians.

Acts 16:3 (NASB) Paul wanted this man to go with him; and he took him and circumcised him because of the Jews who were in those parts, for they all knew that his father was a Greek.

(Gal 2:3 (NASB) But not even Titus who was with me, though he was a Greek, was compelled to be circumcised.)

Acts 28:3-5 Supernatural protection was provided to Paul until his mission was completed but this is not the norm for all missionaries for all time.

Acts 28:3 (NASB) But when Paul had gathered a bundle of sticks and laid them on the fire, a viper came out because of the heat, and fastened on his hand. And when the natives saw the creature hanging from his hand, they began saying to one another, "Undoubtedly this man is a murderer, and though he has been saved from the sea, justice has not allowed him to live." However he shook the creature off into the fire and suffered no harm.

