THE BOOK OF ACTS #37
The Dispute – Acts 15:1-5

THE DISPUTE
OVER FALSE DOCTRINE
DATE: 12/2/09 Wed.
TEXT: Acts 15:1-5, Galatians 1, 2; II Kings 4:38-41
INTRODUCTION:
Jude 3 – “Beloved, when I gave all diligence to write unto you of the common salvation, it was needful for me to write unto you, and exhort you that ye should earnestly contend for the faith which was once delivered unto the saints.”
Within 20 years of Church history, the first deadly perversion of the Gospel was beginning to take hold among Jewish believers, and was essentially an attempt to “sew up the rent veil” and place believers back under the Mosaic code
The major crisis which was coming to a head in the early church was the basic question of what degree, if any, Judaism

and its extensive rituals, rites, and ceremonialism should play
Christianity was quickly beginning to degenerate into a work-based plan of salvation

Galatians 1:6 – “I marvel that ye are so soon removed from Him that called you into the grace of Christ unto another gospel:”

That same Dispute is going on today in Christianity

Let’s pray and look at –

“THE DISPUTE” (Over False Doctrine)
~~~OPENING PRAYER~~~ 

I. “SATAN’S NEW APPROACH” 

Satan’s attempt to stop the work of the Gospel takes a new turn as false doctrine raises its ugly head 

This is the fourth types of attack mounted against the Lord’s churches (early on) 
Let’s look quickly at these types of attacks: 

A. Attacks From Without 

1. Persecution – chapters 4, 5, 7, 8, 12, 14 
a. Peter & John arrested and again threatened over their teaching in chapter 4 

b. Imprisoned, brought before the counsel and beaten in chapter 5 

c. Stephen stoned to death and church wide persecution in chapters 7 & 8 

d. James killed and Peter imprisoned to be killed in chapter 12 
e. Paul nearly stoned to death in chapter 14

2. Satanic – chapters 8, 13, 14 
a. Simon the sorcerer in chapter 8 

b. Elymas the magician in chapter 13 

c. The people of Lystra in chapter 14 
B. Attacks From Within 

1. Discord – the Hellenists against the Hebrews in                      chapter 6 
2. Doctrinal error – chapter 15 

II. THE “SPREAD” OF THIS FALSE DOCTRINE – vs. 1,5
Judaism began in the 1st century and has influenced people and churches ever since 

A. Judaism Explained 

Judaism developed out of a desire by Jewish Christians to maintain the Mosaic traditions they had been raised in 
However, it quickly developed into a false gospel of faith plus 
works; and made the keeping of ceremonies requisite –v.1 

“And certain men which came down from Judaea taught the brethren, and said, Except ye be circumcised after the manner of Moses, ye cannot be saved.”

Notice that, as a “work salvation” system, it involved:

Religious Works – “works to attain righteousness”  

But the Bible says in Titus 3:5a – “Not by works of righteousness which we have done, but according to his mercy He saved us, by the washing of regeneration, and renewing of the Holy Ghost;” 

Fleshly Works – Paul calls it a “fair shew” in Galatians 6:12 (meaning outward display before others)  

Galatians 6:12 – “As many as desire to make a fair shew in the flesh, they constrain you to be circumcised; only lest they should suffer persecution for the cross of Christ.” 

The momentum for this error came from converted Pharisee – v.5 
“But there rose up certain of the sect of the Pharisees which believed, saying, That it was needful to circumcise them, and to command them to keep the law of Moses.”
Back in Acts 6:7 – “And the Word of God increased; and the number of the disciples multiplied in Jerusalem greatly; and a great company of the priests were obedient to the faith.” 

The Pharisees were noted for the additions of tradition to the Word of God – 

Matthew 15:1-9 (
We all have biases, and it was no different for the Jewish Christians  

The underlying bias of Jewish Christians can be seen in 2 sets of verses 
Acts 11:1-3 (
Galatians 2:9-14 (
B. Three Early Judaists Sects 

Three groups of Jewish “Christians” with Judaistic tendencies or teachings arose in the first century: 

1. Nazarenes 

These were fairly orthodox Jewish believers who maintained a strict observance of the Law 

They were probably represented by the “moderates” of Acts 15 

These were Jews who maintained their Mosaic customs, but who accepted Paul’s ministry and did not seek to bind Gentile Christians to the Law 

2. Ebionites 

These were the real Judaizers of Acts 15 

They had reduced the Gospel of grace to strict Law-keeping

In time, this group came to reject Paul and his writings, and degenerated into Unitarianism 

Fully evolved Ebionism believed the following: 

a. Jesus was only a man, born naturally of Joseph and Mary 

b. Jesus became the messiah at His baptism 

c. Jesus showed the way of salvation through His real piety 

His death and resurrection were not important to the scheme of things 

d. Circumcision and legal observances are essential for salvation 

e. Paul was an apostate and a heretic 

3. Elkesaites 

This was a more secretive society of “Christian” Jews who were philosophic and ‘ascetic’ – 
One who retires from the customary business of life, and devotes himself to the duties of piety and devotion; a hermit; a recluse (monastic) 
They denied the deity of Christ, claiming He was the highest archangel 
This version of Judaism was a stepping stone to ‘Gnosticism’ 

Gnosticism is the teaching that salvation comes by learning esoteric (hidden truths only know by an 
enlightened few) spiritual truths that free humanity from the material world, everything material was evil  
This theology arose in Christianity toward the end of the first century

Among their doctrines and practices: 

a. Jesus was a created being, the highest archangel 

b. Jesus became the “ideal Adam” at His creation 

c. The Holy Spirit was female 

d. Circumcision and repeated washings are essential for salvation 

e. Extreme asceticism (self-denial) was essential to a holy life 

f. Paul and his writings were to be rejected 

C. Judaism Rejected 
The Apostle Paul was moved by the Holy Spirit to write several scriptures condemning Judaism 

1. The Book of Galatians 

The Book of Galatians was written specifically to condemn and correct the teaching of Judaism 

( Galatians 1:6-9, 2:16, 3:13, 5:1

2. The Book of Hebrews 

This book was addressed to Jewish believers and Jews who were hesitating over accepting Christ 

The Key word is “better” it is found 13 times in 12 verses
1:4; 6:9; 7:7,19,22; 8:6; 9:23; 10:34; 11:16, 35, 40; 12:24 

The Key verse is 13:13 – “Let us go forth therefore unto Him without the camp, bearing His reproach.” 

3. The Book of Colossians 

This book addresses both: 

Judaism – Those who would “judge you” 
Colossians 2:16, 20-23  

Gnosticism – Those who would “beguile you” (deceive) 

Colossians 2:18 
Paul instructed Timothy to earnestly contend for truth against this error 

I Timothy 1:3-7 
The Lord’s message to His church at Smyrna in        Revelation 2:8-11 indicates the advancement of this heresy near the turn of the century

Here, it is referred to as the “synagogue of Satan”  
I John 4:1 – “Beloved, believe not every spirit, but try the spirits whether they are of God: because many false prophets are gone out into the world.” 

4. Judaism’s Successors 
Judaism was never eradicated or defeated 

It has continued on down for almost 2,000 years under various names and forms 

a. The “Baptismal Regeneration crowd” 
Judaism would logically lead to this doctrine 

These folks believe that the baptismal waters wash away your sins 

Look again at Acts 15:1 

Let’s replace the word “Circumcised” with the word “baptized” 

This actual step is seen in the writings of so-called early ‘church fathers’
Here’s a quote from Justin Marty (100-165 A.D.) 

He wrote: 
“The baptismal bath is also called illumination, because those who receive it are enlightened in the understanding” 

“The candidate for baptism is washed in the Name of the triune God, after having prayed for forgiveness and pardon of sins, it transplants into a new existence, and without it there is no salvation” 
By the conclusion of the early era of Church history
(first 500 years) the established belief can be summed up by the following decree made at the “Council of Mela” (416 A.D.) 

“Also, it is the pleasure of the bishops to order that whoever denies that infants newly born of their mothers are to be baptized, or says that baptism is administered for the remission of their own sins, but not on account 
of original sin delivered from Adam and to be expiated by the laver of regeneration, be accursed!”

There are close to one billion souls in the world today who have been deceived by this form of Judaism

And are on their way to a Christ-less eternity in Hell 

b. The Roman Catholic 

This false religion’s emphasis is upon ritual, priestcraft, altars, etc. and a “Hope-So” gospel of salvation based on works and can be traced back to 1st century Judaism 
c. Seventh-Day Adventism 

This false religion’s emphasis is upon Sabbath-keeping and other legalistic observances that shows it to be the modern-day descendant of Judaism 

d. Mormonism

This cult reflects some of the Elkesantic concepts such as washings (so-called “baptisms for the dead”), secretiveness, an priestcraft, and the attaining of godhood, etc. 

Any plan of salvation that is Christ plus or Grace plus something is a work based salvation, and is contrary to the true Gospel of the Grace of God in Christ Jesus!!    

“SATAN”S NEW APPROACH”, THE “SPREAD”
III. THE “EFFECTS” OF FALSE DOCTRINE UPON THE CHURCH – v. 2a 
“When therefore Paul and Barnabas had no small dissension and dispute with them,…”

Two word to take note of: “dissension” and “dispute” 
After a very successful evangelist endeavor, the Devil was obviously attempting to side-track this church! 

(3 things we need to always do: Keep our Life Right, Stay Excited and Stay on Track) 
We see also the folly of some preachers and religious institutes who, for the sake of “free-thinking” or “toleration” allow viewpoints opposed to sound doctrine to enter and abide in their ranks

Error will destroy any Church if given an opportunity 

Acts 20:28-30; II Peter 2:1, 2; Jude 3, 4  
SATAN”S NEW APPROACH, THE SPREAD, THE EFFECTS

IV. THE “ACTIONS” OF THE CHURCH AT ANTIOCH – 

v. 2b (In regard to this False Doctrine) 
“they determined that Paul and Barnabas, and certain other of them, should go up to Jerusalem unto the apostles and elders about this question.”
False doctrine arising in any church must be dealt with decisively by any church 

Romans 16:17, 18; II Timothy 3:13, 14; 4:3, 4; Titus 1:9-11; II John 10 

Although the fight against doctrinal error is to be led by the shepherd of the flock (the pastor), it is a church matter – Why? 

II Timothy 3:15 – “And that from a child thou hast known the holy scriptures, which are able to make thee wise unto salvation through faith which is in Christ Jesus.” 

Our children are at stake!
Notice who sent Paul and Barnabas – it was the church “they” 
A couple of other side notes: 

( Paul and Barnabas went without hesitation –v.3a

Paul and Barnabas were under the authority of the local church and its pastor 

( The “certain other of them” that accompanied Paul and Barnabas included Titus – Galatians 2:1-3 (probable Luke) 
“SATAN”S NEW APPROACH”, THE “SPREAD”, THE “EFFECTS”, THE “ACTIONS”
V. THE “JOURNEY” OF PAUL AND BARNABAS –vs. 3, 4 
I want you to see the place of church authority in this passage 

V.2 – Sent by the Church, again “they” 
V.3 – Provided for by the Church – “And being brought on their way by the church,” (church met their needs) 
V.4 – Received by the Church – “And when they were come to Jerusalem, they were received of the church,” 
“SATAN”S NEW APPROACH”, THE “SPREAD”, THE “EFFECTS”, THE “ACTIONS”, THE “JOURNEY”
CONCLUSION:  
VI. THE “MINISRTY” OF PAUL AND BARNABAS – v.3 
God was saving all sorts of folks by grace thru faith, NOT thru the keeping of the Law 

These two preachers declared this glorious truth to all the churches that had been planted along the way back to Jerusalem 

Churches that now may have been influenced by this cancerous error this False Doctrine! 

Note the results: 

Heresy always brings dissension but – v.2, 5 

“no small dissension and dispute;” “But there rose up” 

Truth always brings Great joy – 
“they passed through Phoenicia and Samaria, declaring the conversion of the Gentiles: and they caused great joy unto all the brethren.”
Let’s like Paul and Barnabas we need to be ready always to deal with Doctrinal error as it raises in the church! 
- 1 -
- 14 -

