THE BOOK OF ACTS #43
Paul on Mars Hill – Acts 17:18-34

PAUL ON MARS HILL
DATE: 2/24/2010 Wed.
TEXT: Acts 17:18-34

INTRODUCTION – vs. 18-21
THE PHILOSOPHERS “IDENTIFIED”

The Greek love of wisdom (philosophy) was a feature of Athenian society
I Corinthians 1:21, 22 – “For after that in the wisdom of God the world by wisdom knew not God, it pleased God by the foolishness of preaching to save them that believe”
”For the Jews require a sign, and the Greeks seek after wisdom:”

There were several philosophic systems flourishing in Paul’s day

They all tried to find “The meaning to Life”
1) The Epicureans – These were followers of the philosophy of Epicurus

He taught that ‘pleasure’ was the chief end in life

They were the hedonist (pleasure seekers) of their day

II Timothy 3:4 – “…lovers of pleasures more than lovers of God;”

“Eat, drink, and be merry” was their motto

“If it feels good, do it” was their creed

Ecclesiastes 2:1-12

2) The Stoics – These folks were followers of Zeno of Cyprus

Zeno believed that virtue (moral goodness) was the chief end in life

These were the opposite of the Epicureans

They were a self-righteous ascetic party (Self denial) who believed –

“If it hurts, it is good”

3) The Platonist – Plato was one of the most influential of all the Greek philosophers

He taught that the world we know through the senses is only an imitation of the pure, eternal, and unchanging world of the Forms (ideas)

The highest of which is “The Good” (the emanating deity)

4) The Peripatetics – These were the followers of Aristotle

He taught that the highest good in life for man is the complete and habitual exercise of rationality
This is achieved through the practice of moral and intellectual virtue

THE PHILOSOPHERS’ “MISTAKE”

These philosophers saw Paul as just another philosopher

This was a big mistake!

Christianity is NOT Philosophy!

Toward the end of the 2nd century the Hellenist city of Alexandria in Egypt became a great center of Christianity
The so-called “Alexandrian School” founded by Clement became very influential through its philosophizing form of Christianity (they called it Speculative)

Clement said that philosophy was the “handmaid” of Christianity

His successor, a man by the name of Origen wrote a work called “De Principiis”

It was a systematic theology in terms of Hellenistic thinking

Origen interpreted the Bible in Platonic terms and was responsible for “correcting” the Word of God as he saw fit
The work of Origen lies at the basis of most perverted versions and translations of the Bible
Most theologians today, and most theological works, really amount to nothing but “vain philosophy”

Colossians 2:8 – “Beware lest any man spoil you through philosophy and vain deceit, after the tradition of men, after the rudiments of the world, and not after Christ”

What we need more of is – “Thus saith the Lord”
These men had the nerve to call Paul a “Babbler”

This basically means a seed-picker

They were calling him a hayseed, a hick, a redneck Why?

“because he preached unto them Jesus and the resurrection”

That didn’t bother Paul
THE PHILOSOPHERS’ “DESIRE” – vs. 19, 20
Areopagus is another name for Mars Hill

Ares was the Greek god of war – the Roman equivalent was Mars

This was a 377’ high hill were the philosophers in Athens met to debate and argue

THE PHILOSOPHERS’ “VALUE” - v.21

This verse gives the Divine Summation of man’s philosophy

II Timothy 3:7 – “Ever learning, and never able to come to the knowledge of the truth”

(Sounds like a lot of people today)

Romans 1:22 – “Professing themselves to be wise, they became fools,”
I’d like to preach on Paul’s sermon on Mars Hill
~~~OPENING PRAYER~~~ 
I. PAUL’S “APPROACH” – vs. 22, 23 

“Then Paul stood in the midst of Mars' hill, and said, Ye men of Athens, I perceive that in all things ye are too superstitious” 
”For as I passed by, and beheld your devotions, I found an altar with this inscription, TO THE UNKNOWN GOD. Whom therefore ye ignorantly worship, him declare I unto you”

Paul stood in the midst of Mars Hill 
The Greeks held court on that location 

We would have found Paul standing in the middle, surrounded by philosophers of all kinds 

Let’s look at How Paul Preached 

1st he showed Respect for Other 

“…ye men of Athens…” 

Paul exhibited courtesy in his opening remarks 

2nd he gained their Confidence  

“…I perceive that in all things ye are too superstitious…” 

The word “superstitious” would have been complimentary to these Athenians 

In much the same way as being called “very religious” 

Or complimenting someone’s interest in “spiritual things”… 

This would please many unsaved - but so –called devout ‘Christians’ 
If we approach people with a “you’re wrong, I’m right” type of attitude – you won’t get very far 

3rd Paul went from the Known to the Unknown – v.23 

We must always use familiar things to introduce the unfamiliar 

Just like Jesus did with the Samaritan woman at the well in John 4 
II. THE “SUBSTANCE” – vs.24-31
There is a marked difference between Paul’s preaching to the Jews and here - as he addresses these Gentile philosophers 

When Paul preached to the Jews he always started with what was known to them - the OT  

With these philosophers he appeals to them using the Creation – the witness of nature 

Romans 1: 20 – “For the invisible things of Him from the creation of the world are clearly seen, being understood by the things that are made,” 

1. God is the Omnipotent Creator – v. 24a 
“God that made the world and all things therein,”

He made all things – Genesis 1:1; John 1:1-3; 

Colossians 1:16 – “For by Him were all things created, that are in heaven, and that are in earth, visible and invisible, whether they be thrones, or dominions, or principalities, or powers: all things were created by Him, and for Him:”(self)  

Hebrews 1: 2 – “Hath in these last days spoken unto us by His Son, whom He hath appointed heir of all things, by whom also He made the worlds;” 

2. God is the Omnipresent Creator – v. 24c 
“dwelleth not in temples made with hands;”

He is neither confined nor confinable 
I Kings 8:27 – (Solomon)“But will God indeed dwell on the earth? behold, the heaven and heaven of heavens cannot contain thee; how much less this house that I have builded?” 

3. God is Spirit – v.25 
“Neither is worshipped with men's hands, as though He needed any thing, seeing He giveth to all life, and breath, and all things;”
He is not worshiped through external means – but internally 

By those with regenerated hearts 

John 4:24 – “God is a Spirit: and they that worship him must worship him in spirit and in truth” 

4. God is Active in men’s affairs – v.26 
“And hath made of one blood all nations of men for to dwell on all the face of the earth, and hath determined the times before appointed, and the bounds of their habitation;”

This verse relates back to Genesis 10 and the Table of Nations (Right after the Flood) 
God is the sustainer of all life 

Our life is NOT independent of God 

Isaiah 42:5 – “Thus saith God the LORD, He that created the heavens, and stretched them out; He that spread forth the earth, and that which cometh out of it; He that giveth breath unto the people upon it, and spirit to them that walk therein:” 

Life is sacred! 

It is interesting to note that when man has changed God arrangement – chaos always results (Babel) 
5. God is not far away – v.27
“That they should seek the Lord, if haply they might feel after Him, and find Him, though He be not far from every one of us:”
Psalm 34:18 – “The LORD is nigh unto them that are of a broken heart; and saveth such as be of a contrite spirit.” 

Psalm 145:18 – “The LORD is nigh unto all them that call upon Him, to all that call upon Him in Truth” 

6. God is always Gracious – v.28a 
“For in Him we live, and move, and have our being; as certain also of your own poets have said,”

Paul is actually quoting one of their philosophers here 

The words were apart of an invocation to Zeus – written by the philosopher Aratus 
But he is attributing this truth to the Lord  

7. God is not some dumb idol – vs. 28b, 29 
“….For we are also His offspring” 
”Forasmuch then as we are the offspring of God, we ought not to think that the Godhead is like unto gold, or silver, or stone, graven by art and man's device”
Paul uses a little “counter-philosophy” here 

He addresses his audience in manner that they were familiar with 

The word “Godhead” is the word to which the Greeks were accustomed in describing God or the gods

Paul used terms which they were likely to understand 
Though their statues were often artful, cast in gold,

silver, or carved in stone; they were of human origin and human thought 
The word “device” literally has the sense of ‘thought’ or ‘design’ 
Satan, through the ages, has advanced the idea that in the beginning man created God 
Paul clearly alludes to this in culminating his case that God has not been created by men 
But rather God is the Creator of men  

8. God is seeking all men – v.30 
“And the times of this ignorance God winked at; but now commandeth all men every where to repent:”
First let me say that God DOES NOT overlook sin! 

He overlooked those times of ignorance in the past by Delaying His plan for judgment 

Until the plan of Salvation was set in place 

His attitude toward sin never changes! 

All men must believe by faith and repent or die! 
9. God is going to Judge Man – v.31 
“Because He hath appointed a day, in the which He will judge the world in righteousness by that man whom He hath ordained; whereof He hath given assurance unto all men, in that He hath raised Him from the dead.”

Hebrews 9:27 – “And as it is appointed unto men once to die, but after this the judgment:” 

The urgency of this repentance is because God “hath appointed a day, in the which He will judge the world in righteousness” 

The criteria and standard of God’s coming judgment will be “righteousness” nothing more, nothing less 
And NOT our righteousness!! 

The word “world” literally means the inhabited earth  
However, in the first century, it was idiomatic of the Roman Empire 
It would be similar to saying today that God will judge this country 
Though the Athenian Greeks may not have been patriotic Romans, nevertheless … 
Paul implied that their pagan world and cultural elitism would be judged by the God of heaven of which he spoke 
Moreover, the assurance such judgment was coming was by “that man” whom God had “raised from the dead” 
Paul declared that the resurrection of Jesus Christ is an assurance of coming judgment 
Jesus Christ is Man’s only Hope 

Paul has delivered the Gospel message 

He has moved from the known to the unknown 

Hebrews 2:3 – “How shall we escape, if we neglect so great salvation; which at the first began to be spoken by the Lord, and was confirmed unto us by them that heard him;” 

III. THE “REACTION” – vs. 32-34 

 This is a good summary of the typical reactions people have toward the Gospel today 
1. Some will reject the Gospel outright - v.32  

“And when they heard of the resurrection of the dead, some mocked:”

This was a typical Greek response 
I Corinthians 1:23 – “But we preach Christ crucified, unto the Jews a stumblingblock, and unto the Greeks foolishness;” 
2. Some will Procrastinate 

“…and others said, We will hear thee again of this matter”

God is gracious – but we must be careful 
Acts 24:25 – “And as he reasoned of righteousness, temperance, and judgment to come, Felix trembled, and answered, Go thy way for this time; when I have a convenient season, I will call for thee” 

II Corinthians 6:2 – “(For he saith, I have heard thee in a time accepted, and in the day of salvation have I succoured thee: behold, now is the accepted time; behold, now is the day of salvation.)” 

Hebrews 3:13 – “But exhort one another daily, while it is called To day; lest any of you be hardened through the deceitfulness of sin.” 

3. Some will Accept the Gospel and be Saved – v.34 

“Howbeit certain men clave unto him, and believed: among the which was Dionysius the Areopagite, and a woman named Damaris, and others with them”
Dionysius was a philosopher or should I say ex-philosopher 

CONCLUSION AND INVITATION  

- 1 -
- 14 -

