THE BOOK OF ACTS # 32
Acts of the Apostles – Acts 13:1-12

WHEN HE SAW WHAT WAS DONE
DATE: 10/7/2009 Wed.
READ TEXT:
Acts 13:1-12

INTRODUCTION

Have you ever thought about what God goes through to get someone saved?

While we may not think about it, the Scripture reveals God as done some marvelous things in the lives of people …

For those He is trying to reach and …

For those He sent out to win them

In our text we see just such an example
~~~OPENING PRAYER~~~ 
I.
 THE “DEDICATION” – vs. 1-3 
You can always tell how important a job is by the method used to hire the person to fill the position 
Ill. Some employers simply hang a sign outside their building so people walking along the street will see it and come in to apply 
But those who are looking for a person to fill a position requiring a skill and a good education, generally solicit applicants to send, or bring, a resume’ 

The application procedures for the skilled jobs are usually also more complex 
Once the resume’ and application has been reviewed, the employer will have his personnel manager call the applicant  for a personal interview 
After a narrowing down process, the selection is made 
They become Certain about the person they are to hire
This is what the church at Antioch did 
A. A “Certain” Calling  

Notice, the Bible says, in the church were – “Certain prophets and teachers…”

V.1 says – “Now there were in the church that was at Antioch certain prophets and teachers: as Barnabas... Simeon…Manaen.. . and Saul.” 
Let me give you the definition of certain – 

Having no doubts about something; definitely known, fixed, or settled; guaranteed to happen or to do something

1. They were “Certainly” Preachers and Teachers 

Now do we know?  

We know when they tried their gifts, they had results

Acts 11:25, 26 – “Then departed Barnabas to Tarsus, for to seek Saul:” 
”And when he had found him, he brought him unto Antioch. And it came to pass, that a whole year they assembled themselves with the church, and taught much people. And the disciples were called Christians first in Antioch.” 

Saul and Barnabas were not found sitting around waiting for something to do
Acts 12:25 – “And Barnabas and Saul returned from Jerusalem, when they had fulfilled their ministry, and took with them John, whose surname was Mark.” 

Remember the Church had sent them to Jerusalem with the offering to help the church there? 

Acts 11:29, 30 – “Then the disciples, every man according to his ability, determined to send relief unto the brethren which dwelt in Judaea:” 
30 “Which also they did, and sent it to the elders by the hands of Barnabas and Saul.” 
They were “Certainly” Preachers and Teacher
2. They were also “Certain” in their Hearts 
These were not the average Christians that you find in a church; they were the “Certain” ones 
They were “Certain” – 

( The Bible was the Word of God
( That judgment was coming 

( That men were sinners on their way to a devil’s Hell 

( That if they didn’t get the Gospel to them, who would

                                                                                                                      ( That their Savior was going to return at any time and

( They would have to give an account of their life 

They were “Certain”
B. A “Divine” Calling 
Those men were fasting and praying, because they were certain and concerned about the work of God! 

Any time men and women are fasting and praying, you will find that God is about to do something in a big way  

That is exactly what the Lord is getting ready to do in this scripture passage

Look at vs. 2-3 – “As they ministered to the Lord, and fasted, the Holy Ghost said, Separate me Barnabas and Saul for the
work whereunto I have called them”                                                                              “And when they had fasted and prayed, and laid their hands on them, they sent them away.”   

This was to be the first missionary trip, and Paul and Barnabas were selected by the Holy Ghost to carry it out  

What an honor that was, to have the Holy Ghost single them out for that first missionary journey  

Notice, this was a divine calling: “…the Holy Ghost said...” 

God, Who knows all things about all people, knows who to call  

Paul and Barnabas had success, and it was because God called them, and God equipped them  

Those that God calls; God equips!

Many secular businesses suffer because people are in positions that are not qualified 
Ill.
One place we see this, is in our public education system 
We have people who have college degrees, but they don’t have the desire or the skills to teach   

Another place is in Civil Authority (Gov’t.) 
We have elected and unelected officials that shouldn’t be there (from local gov’t right up to the Federal level)  
Another place sadly is in the churches 
The fact of the matter is, many today in our churches are in positions, and they do not have the slightest idea of what they are doing   

There are too many churches today who have pastors, teachers, deacons, and church workers, who are in these positions in name only  

God never called them to do the things they are doing 
Paul and Barnabas were called of God, and they were equipped of God 
Notice also that it was: 

C. A “Acknowledged” call  

Notice that the ones who had the responsibility of appointing the ones to do the Work God needed done …   
V.3 – “... fasted and prayed, and laid their hands on them, (and then) sent them away.”
Who had the responsibility? The Church did  
1. They “fasted and prayed” (Acknowledged dependent) 
2. They “laid their hands on them” (Agreement) 
3. Then they “sent them away” (Obedience) 
We have looked at THE “DEDICATION” of these folks in this church   
But now, let us look at the DIRECTION they took once the Lord called them and equipped them 
II. THE “DIRECTION”
Look at vs. 4-5 – 
“So they, being sent forth by the Holy Ghost, departed unto Seleucia; and from thence they sailed to Cyprus”. 
“And when they were at Salamis, they preached the Word of God in the synagogues of the Jews: and they had also John to their minister.”

The Bible makes it crystal clear, they were-

A.
 “Sent” by the Holy Spirit 
V. 4 – “So they, being ‘sent’ forth by the Holy Ghost, departed...” 

Suppose Paul and Barnabas were called of God but they refused to go? 

None of the things that God used them to do would have been accomplished, had they not been willing to go
Suppose they went, but went their own way?   

Not everyone has obeyed God as they did, and they will regret that one day 
One of the reasons that people are going to shed tears in heaven (as the Bible teaches some will) …

Is because they will see what they could have accomplished for the Lord, had they obeyed His calling  

Can you imagine?  
( How mothers are going to feel on that day as they see their children eternally lost, when they could have been saved had they just obeyed the Lord  

( How dads will feel on that day when they will see, that if they had been the spiritual leaders they should have been, their children could have grown up to be men and women God could have used, perhaps to reach thousands for Jesus  

( How Christian will feel as they stand before the Lord, realizing that they did not stand up for Jesus, or do what they could have done for Him on their jobs, or in their schools, and as a result, many who may have been saved then, now will enter Hell 
God called Paul and Barnabas, and the Bible says that they “departed”

They were not only “Sent” by the Holy Spirit  
They also:
B. “Spoke” by the Holy Spirit  

Notice that when they got to their destination God wanted them to reach … 
The Bible says, v.5 – “…they preached the Word of God.” 

That is, by the Spirit of God they preached the Word of God to them 
They did what the Spirit of God had sent them to do! 

This is not the case for many today who claim to be God called and God sent 
Ill. Week after week, some of these Elmer Gantries on TV spend valuable time telling listeners that they are men of God, and ask people to send in a hundred, five hundred, or a thousand dollars to support their ministry 
What is there Ministry?

Their ministry is to get you to send them your hard earned money, so that they can come back on television next week and beg for some more of your hard earn money  

These men are no more than thieves, robbing feeble minded people and the church of the tithes, that should be use to spread the gospel of Christ  

God’s Word as a name for these second rate clowns!  

The Word of God calls them false prophets! 

Do you know why they can stay on the air? 
Because of people’s ignorance of the things of God 
Anyone who knows just a little about God’s Word, can recognize these counterfeits as soon as they see them 
These charlatans know that, but they know there are many people out there that are ignorant about the Word of God, and they take advantage of their ignorance  

The TV preachers are not the only ones who will have to give account for wasting valuable time and financial resources 
It will be just as bad for the local Pastors, and Sunday School teachers who stand before the people of God without giving them anything from the Word of God  

Ill. My wife and I were on vacation 
We stopped at a local church to worship
They had a lot of great singing, but finally the pastor stood before the congregation and said – 
“I don’t feel lead to preach tonight!”

Why not? This is what God has called him to do 
Paul and Barnabas recognized the seriousness of their calling, and the Bible says – 
“...they preached the Word of God...”

These were special men of God 
THE “DEDICATION” 
THE “DIRECTION” 

But anytime you have the men of God, preaching the Word of God …  
You are going to have the devil nearby 
Look at-

III. THE “DEMONIAC” –vs. 6-8 
“And when they had gone through the isle unto Paphos, they found a certain sorcerer, a false prophet, a Jew, whose name was Barjesus:”                                                                         “Which was with the deputy of the country, Sergius Paulus, a prudent man; who called for Barnabas and Saul, and desired to hear the word of God”                                                            “But Elymas the sorcerer (for so is his name by interpretation) withstood them, seeking to turn away the deputy from the faith.”  

Any time God has a “Certain person” to do a job; … 

You can rest assured that Satan will have a “Certain person” to try to undo what God is trying to do 

V. 6 says that – “they found a ‘certain’ sorcerer, a false prophet” 
Elymas Bar-Jesus was a devil-possessed Jew 

Satan will use people, events, things … anything! … 
To prevent people from hearing the Gospel 

II Corinthians 4:3, 4 – “But if our gospel be hid, it is hid to them that are lost:” 
”In whom the god of this world hath blinded the minds of them which believe not, lest the light of the glorious gospel of Christ, who is the image of God, should shine unto them.” 

I Thessalonians 2:18 – “Wherefore we would have come unto you, even I Paul, once and again; but Satan hindered us.” 

Often Satan will use the guise of religion to hinder the work of the Gospel 

Elymas was a religionist – Remember Simon in Acts 8: 9-11?

II Corinthians 11:14 – “And no marvel; for Satan himself is transformed into an angel of light.” 

V. 7b – “who called for Barnabas and Saul, and desired to hear the word of God.”
When Sergius Paulus heard of what Paul and Barnabas were preaching, he wanted to hear about it  

Notice this verse describes him as being a “prudent man…” 

That meant that he was clever and capable of making good judgments
Sergius Paulus, before this, had heard from the false prophet,  
And he was not convinced that he had been told the whole truth
So when he heard about the gospel Paul and Barnabas were preaching, he wanted to hear what they had to say

Note:
 Did you know that many people who have joined cults, do not necessarily believe all the things they are being taught 
They have simply closed their minds, and will not seek for the truth like Sergius Paulus did 
Elymas, the sorcerer, did all he could, just like people in cults do today, to keep Sergius Paulus from hearing the Gospel 
V.8 says – “But Elymas the sorcerer… withstood them, seeking to turn away the deputy from the faith.”  

Look at vs. 9-11 – “Then Saul, (who also is called Paul,) filled with the Holy Ghost, set his eyes on him,  And said, O full of all subtlety and all mischief, thou child of the devil, thou enemy of all righteousness, wilt thou not cease to pervert the right ways of the Lord? And now, behold, the hand of the Lord is upon thee, and thou shalt be blind, not seeing the sun for a season. And immediately there fell on him a mist and a darkness; and he went about seeking some to lead him by the hand.” 

Notice Elymas, the false prophet, walked in spiritual darkness, and when God cursed him, he then walked in physical darkness also
THE “DEDICATION” 
THE “DIRECTION” 

THE “DEMONIAC” 

IV. THE “DARKNESS”
In v.11 we read – 
“And now, behold, the hand of the Lord is upon thee, and thou shalt be blind, not seeing the sun for a season. And immediately there fell on him a mist and a darkness; and he went about seeking some to lead him by the hand.” 

Look at v.12a –  
“Then the deputy, when he saw what was done…”          

God gave definite evidence of His power, through Paul and Barnabas

This got the attention of Sergius Paulus 

Look at v.12b – 
“…believed, being astonished at the doctrine of the Lord.” 

Notice, he was astonished at the “Doctrine of the Lord” 
Paul told him the Truths of the Word of God, and he was astonished!

But God used something else also to bring him to the Lord 
God’s striking Elymas with blindness caused Sergius Paulus to believe 
That was all the proof he needed!  

It is amazing how some people are led to the Lord 
Some have to see the hand of God move in a miraculous way, while others do not have to see anything  
Jude 1:22 & 23 – “And of some have compassion, making a difference:” 
”And others save with fear, pulling them out of the fire; hating even the garment spotted by the flesh.” 

In all cases though, people who come to the Lord, are people who are like Sergius Paulus 
Who knew that what he had been hearing from Elymas was not sufficient, AND THEY LOOK FOR MORE 
CONCLUSION:
I. THE DEDICATION
II.
THE DIRECTION

III.
THE DEMONIAC
IV. THE DARKNESS  
- 1 -
- 1 -
- 16 -

