

PITWM VERSE BY VERSE

ACTS 8:26-39

LESSON: CALLED TO BREAK DOWN BARRIERS —August 13, 2017

INTRODUCTION:

8:25 **And they, when they had testified and preached the word of the Lord, returned to Jerusalem, and preached the gospel in many villages of the Samaritans.** Peter and John had come to Samaria to help Philip, and now they are testifying and preaching the Word of the Lord there. They are declaring the message of Christ, but their close relationship with the Lord makes them able to testify; be eye witnesses of the Lord's teachings to them. The apostles are laying their hands on the Samaritans, and were becoming one with them in the body of Christ. The Samaritan's salvation was a fulfillment of prophecy (Jews from Jerusalem and Samaritans from Samaria having fellowship as one). As Peter and John journeyed to return home to Jerusalem, the gospel was preached in many Samaritan villages. Philip did not accompany them.

LESSON:

I. PHILIP'S CALL Acts 8:26-29

8:26 **And the angel of the Lord spake unto Philip, saying, Arise, and go toward the south unto the way that goeth down from Jerusalem unto Gaza, which is desert.** Now we see an angel of the Lord speaking to Philip. "*Angels*" are ministering spirits sent forth to minister to those who shall be heirs of salvation (Heb.1:14). There was a particular individual that God wanted to reach with the gospel and save. He sent an angel to instruct Philip where to go. The instruction was to arise and go toward the south to a certain road that runs from Jerusalem to Gaza. This certain road was a desert road. Gaza was about 6 miles southwest of Jerusalem situated where the desert began. Note that God did not tell Philip why he was to travel the main road to the South, only to arise and go. Just as Abraham of old, Philip had to walk by faith, and this he did. Don't let this go pass you, Philip was engaged in a very successful evangelistic work in Samaria and in Jerusalem, but now he is sent to the desert, but he was obedient to the Spirit of the Lord. This was a faith walk for Philip. There is no boundary line when the Spirit of God leads you to tell or proclaim the truth of the gospel of Christ. The gospel is to be spread to the people in the entire world. Now that's a lot!

8:27 **And he arose and went: and, behold, a man of Ethiopia, an eunuch of great authority under Candace queen of the Ethiopians, who had the charge of all her treasure, and had come to Jerusalem for to worship,—** Philip got up and went, not knowing why, but trusting God to show him. He encountered a man of Ethiopia.

- Ethiopia was located in Africa south of Egypt.
- Name means "*burnt face*."
- Sometimes called Nubia or Cush.

This man was a eunuch of great authority; a rich man of power, but he was under the authority of Candace Queen of the Ethiopians.

A "**Eunuch**"—Castration was typically carried out on the soon-to-be eunuch without his consent in order that he might perform a specific social function; this was common in many societies. Eunuchs would probably be servants or slaves who, because of their function, usually in order to make them reliable servants of a royal court

PITWM VERSE BY VERSE

where physical access to the ruler could wield great influence. It can also refer to a man who is not castrated but who is impotent, celibate or otherwise not inclined to marry and procreate.

It shows that he was obviously committed and very dedicated. As a eunuch he was the chamberlain to the Queen of Ethiopia. Candace was not the name of the queen but rather a title given to the mother of each Ethiopian king. ¹She ruled on behalf of her son who, as the child of the sun god, was considered too "*holy*" to be involved in mundane affairs. And her title was Candace, that is, a title like Pharaoh. And this Ethiopia eunuch had come to a position of great trust under the authority of the queen which commanded respect. He was in charge of all of her treasure, much like a Minister of Finance or Secretary of the Treasury. It was the policy of queens to choose outstanding eunuchs to fill official positions in their governments. However, as a eunuch, he would have been barred from the inner courts of the temple. Deuteronomy 23:1 NASB says "*No one who is emasculated, or has his male organ cut off, shall enter the assembly of the LORD.*" Eunuchs were not allowed to be Jews in the full sense, but only "*proselytes*" (a new convert to a religious faith or political doctrine) of the gate. However, he had come such a long distance to worship in Jerusalem which may mean that ²he was probably a "*God-fearer*." A "*God-fearer*" was a non-Jew who respected the Jewish Law and sought to worship the God of Israel. They worshiped in the local synagogue along with the Jews. If he was a God-fearer this would be the first known overt example of a Gentile coming to Christ, an indication by God of what was to come. He had come to Jerusalem to worship, so therefore, he was a worshiper; a man who was probably seeking truth.

8:28 Was returning, and sitting in his chariot read Esaias the prophet. The Ethiopian eunuch had traveled over 200 miles, having been to Jerusalem to worship, was now on his way home. This was not a single chariot but he was so important that he traveled with an entourage; a caravan. He was sitting in his chariot reading Esaias the prophet, but his heart was still not satisfied.

8:29 Then the Spirit said unto Philip, Go near, and join thyself to this chariot. God gives instruction through different sources. First it was the angel of the Lord who spoke to Philip, and now it is the Spirit of God speaking. Philip found the Ethiopia in his chariot, and the Spirit of God said "*go near and join yourself with his chariot.*" Step by step Philip is being led to his assignment.

II. THE ETHIOPIAN'S NEED Acts 8:30-34

8:30 And Philip ran thither to him, and heard him read the prophet Esaias, and said, Understandest thou what thou readest? The chariot is on the move and Philip runs near and hears the Ethiopia man reading aloud the prophet Esaias. That was not unusual. Everyone read aloud at that time. Having been moved by the Spirit of God to speak to this man, and recognizing by the exact portion of Isaiah that the eunuch was reading, Philip received his cue to initiate conversation. The question concerning his ability to understand what he read was natural enough since this man was Ethiopian and not Jewish.

8:31 And he said, How can I, except some man should guide me? And he desired Philip that he would

¹ http://www.bereanbiblechurch.org/transcripts/acts/8_25-40.htm

² http://www.bereanbiblechurch.org/transcripts/acts/8_25-40.htm

PITWM VERSE BY VERSE

come up and sit with him. The eunuch's response also indicates that Philip was at the right place. God had already prepared the eunuch's heart to receive Philip's witness. If we would obey the Lord's leading, we can be sure that God would go before us and open the way for our witness to others. His response back to Philip was, "*How can I, except some man should guide me?*" Well, the man's need and Philip's teaching ability precipitated the invitation for Philip to come and sit in the chariot with the man. The seeker finds the preacher or the preacher finds the seeker. That was the clue that the man wanted his assistance. God knew what he needed and sent Philip to the desert for that very purpose.

8:32 The place of the scripture which he read was this,— Philip knew the passage the man was reading and began to assist him. This particular passage: **He was led as a sheep to the slaughter; and like a lamb dumb before his shearer, so opened he not his mouth:** came from Isaiah 53:7 NASB.³The passage from Isaiah was a prophecy about the Messiah.⁴Isaiah 53 was written almost 800 years before the cross. Yet it reads like an eyewitness account of the crucifixion.⁵Jews who lived in the first century did not expect their Messiah to suffer. They expected him to beat the Romans. But Jesus had described Himself as a Servant, who would suffer.

⁶The metaphors of "*sheep and lamb*" express the innocence, meekness, and patience of Christ in His sufferings and death; and Him being like these when led to the slaughter, and "*dumb before the shearer*", show His willingness to suffer and die for His people, and to become a sacrifice for their sins. ... and to the lamb of a year old being silent while it is being sheared; and both denote the voluntariness of Christ in His sufferings, the stripping Him of his good name, credit, and reputation among men, and of all worldly substance... "*...opened he not his mouth*"— He did not "*complain*" or "*murmur*"; He offered no resistance, but yielded patiently to what was done by others.

8:33 In his humiliation his judgment was taken away:—This particular passage came from Isaiah 53:8 NASB. And here it speaks of, by Jesus humbling Himself, all His rights are taken away; the miserable state which Christ took upon Himself for our sake, in bearing his Father's wrath — justice was denied Him; when he was a man — he had no justice shown him. To take away a person's judgment, is a proverbial phrase for oppressing him. "*He was mocked and put down, never got a fair trial.*" **...and who shall declare his generation? for his life is taken from the earth.** — In other words, who can describe His generation? Who can describe the wickedness that was done to Him? Who will fully relate this man and all His actions? Who will show forth to the world everything He was about? Who will keep His remembrance alive? for His life is removed from the earth; He was cut off out of the land of the living.

8:34 And the eunuch answered Philip, and said, I pray thee, of whom speaketh the prophet this? of himself, or of some other man? The eunuch needed clarity about this passage of Isaiah 53. Even the Jewish religious experts were divided on the meaning of this passage. Some believed the slaughtered sheep represented the nation of Israel, others thought Isaiah was referring to himself, and others thought it referred to the Messiah. But Philip had no doubt; there was no question in his mind that this was the "*Suffering Servant*", Jesus of Nazareth (Isaiah 53). The Ethiopian represents many people today who are religious, who read the Scriptures, and who seek

³ <http://www.easyenglish.info/bible-commentary/acts-lbw.htm>

⁴ http://www.bereanbiblechurch.org/transcripts/acts/8_25-40.htm

⁵ <http://www.easyenglish.info/bible-commentary/acts-lbw.htm>

⁶ <http://bible.cc/acts/8-32.htm>

PITWM VERSE BY VERSE

the truth, yet, do not have saving faith in Jesus Christ. They are sincere, but they are lost. They continually come, but do not receive. They hear, but don't understand. They need someone to show them the way.

III. THE ETHIOPIAN'S CONVERSION Acts 8:35-39

8:35 Then Philip opened his mouth, and began at the same scripture, and preached unto him Jesus.

Philip opened his mouth and began at the very scriptures the eunuch was reading in Isaiah, and explained that Jesus had fulfilled this prophecy. Some people think the Old Testament is not relevant today, but Phillip led this man to faith in Jesus Christ by using the Old Testament scriptures. God's entire Word is applicable to all people in all ages. Therefore, we must not neglect to use the Old Testament because it too is God's Word. Philip proclaimed the Good News of Jesus. ⁷Isaiah 53 talks about one who would be rejected by men, one who was familiar with suffering, and one who was bruised for our infirmities. He is one who was wounded for our transgressions and the chastisement of our peace was upon Him. By his stripes we are healed. This is the Good News of Jesus: he paid the price for our sins when he died for us upon the cross. What Philip was preaching was part one: the death, of Jesus Christ.

8:36 And as they went on their way, they came unto a certain water: and the eunuch said, See, here is

water; what doth hinder me to be baptized? After Philip had explained the verses to him, the Ethiopian began to understand the gospel because the Spirit of God was opening his mind and heart to God's truth. The decision of the Holy Spirit in this incident is apparent again as Philip and the eunuch's arrival at a rare watering place in the desert, precisely when the eunuch requested baptism. What did Philip see happen? He saw three significant steps taken by the eunuch:

1. The man **desired** baptism.

How did he know that believers were supposed to be baptized? Perhaps Philip had included this in his witness to him, or perhaps he had even seen people being baptized while he was in Jerusalem.

8:37 And Philip said, If thou believest with all thine heart, thou mayest. And he answered and said, I

believe that Jesus Christ is the Son of God. It is not enough for the lost sinner to desire salvation; he must also believe and understand who Jesus is.

2. The man **believed** that Jesus Christ was the Son of God.

He believed that Jesus, whom Philip preached to him, was The Christ, the Messiah, and consequently the Son of God.

8:38 And he commanded the chariot to stand still: and they went down both into the water, both Philip

and the eunuch; and he baptized him. It is the heart that understands the Word that eventually bears fruit.

3. The man believed and immediately **followed through** with baptism.

This was not a sprinkle but an immersion in water. Because of the evidence in the eunuch's life and his sincere confession of the deity of Christ, Philip and the eunuch went down into the water and was baptized. This becomes a fulfillment of Psalm 68:31b which says "*...Ethiopia shall soon stretch out her hands unto God.*"

⁷ <http://hopeforlife.org/resources/the-story-of-jesus/>
<http://www.pitwm.net/pitwm-sunday-school.html>

PITWM VERSE BY VERSE

8:39 **And when they were come up out of the water, the Spirit of the Lord caught away Philip, that the eunuch saw him no more: and he went on his way rejoicing.**

After coming out of the water, Philip was no longer needed. His task was done. It was time for him to move on, so the Holy Spirit took him away. The word for "*caught away*" (*herpasen*) is strong. It means to be snatched away quickly, immediately, miraculously. It's the same word used for the rapture of the church. Elijah (1Kgs.18:12; 2Kgs.2:16) and Ezekiel (Ezek.3:12, 14; 8:3) were also snatched away in a miraculous fashion. This was a powerful confirmation to the caravan that Philip was God's representative. The eunuch went away rejoicing which made the trip even more fruitful!

SUMMARY:

Philip was told by an angel of the Lord to go south down the road from Jerusalem to Gaza which was a desert road where he saw an Ethiopian eunuch; a man of great authority in charge of the treasury of Queen Candace of Ethiopia. He had come to worship in Jerusalem and was riding back home sitting in his chariot reading Esaias. Philip is now told by the Spirit of God to join himself to this chariot (**8:26-29**).

As he runs near, he hears the eunuch reading from the prophet Isaiah. He asks, did he understand what he was reading? The eunuch explains that he needed someone to teach him and invited Philip to explain the passage he was reading in Isaiah (Is.53:7-8). The scripture talked about Jesus being led as a sheep to slaughter and like a lamb to the slaughter saying not a word nor opening His mouth. But the eunuch needed to know if the prophet was talking about himself or some other man (**8:30-34**).

Philip opened his mouth and preached Jesus, to be the one. Jesus died for our sins, was buried in the grave, and He was raised from the dead. When they came to some water, the eunuch requested to be baptized and Philip did so upon hearing his confession of faith—"*I believe that Jesus Christ is the Son of God*" (8:37). When they came up out of the water, the Spirit of the Lord took Philip away, and the eunuch kept rejoicing (**8:35-39**).