

Without the Holy Spirit, Christian discipleship would be inconceivable, even impossible. There can be no life without the life-giver, no understanding without the Spirit of truth, no fellowship without the unity of the Spirit, no Christlikeness of character apart from his fruit, and no effective witness without his power. As a body without a breath is a corpse, so the church without the Spirit is dead.

John Stott, *The Message of Acts*

The Holy Spirit arrives...and
things start to happen!

Acts 2:1-13

“...it seemed good to me also, having followed all things closely for some time past, to write an orderly account for you, most excellent Theophilus, that you may have certainty concerning the things you have been taught.”

Luke 1:3-4

Four things that needed to happen while the apostles waited for the Holy Spirit

1. Receive their commission from Jesus (1:6-8)
2. Witness Jesus' ascension into heaven (1:9-11)
3. Persevere in prayer (1:12-14)
4. Replace Judas with Matthias (1:15-26)

Acts chapter 2 overview

1. The description of what happened on that day in Acts 2:1-13
2. Peter's sermon and explanation of what happened in 2:14-41
3. The immediate effects of the event on the life of the brand new Jerusalem church in 2:42-47

The Holy Spirit arrives

When the day of Pentecost arrived, they were all together in one place. And suddenly there came from heaven a sound like a mighty rushing wind, and it filled the entire house where they were sitting. And divided tongues as of fire appeared to them and rested on each one of them. And they were all filled with the Holy Spirit and began to speak in other tongues as the Spirit gave them utterance.

Acts 2:1-4

Now there were dwelling in Jerusalem Jews, devout men from every nation under heaven. And at this sound the multitude came together, and they were bewildered, because each one was hearing them speak in his own language. And they were amazed and astonished, saying, “Are not all these who are speaking Galileans? And how is it that we hear, each of us in his own native language?

Acts 2:5-8

Parthians and Medes and Elamites and residents of Mesopotamia, Judea and Cappadocia, Pontus and Asia, Phrygia and Pamphylia, Egypt and the parts of Libya belonging to Cyrene, and visitors from Rome, both Jews and proselytes, Cretans and Arabians—we hear them telling in our own tongues the mighty works of God.” And all were amazed and perplexed, saying to one another, “What does this mean?” But others mocking said, “They are filled with new wine.”

Acts 2:9-13

When the day of Pentecost arrived, they were all together in one place. And suddenly there came from heaven a sound like a mighty rushing wind, and it filled the entire house where they were sitting. And divided tongues as of fire appeared to them and rested on each one of them. And they were all filled with the Holy Spirit and began to speak in other tongues as the Spirit gave them utterance.

Acts 2:1-4

“Three times in the year you shall keep a feast to me. You shall keep the Feast of Unleavened Bread. As I commanded you, you shall eat unleavened bread for seven days at the appointed time in the month of Abib, for in it you came out of Egypt. None shall appear before me empty-handed. You shall keep the Feast of Harvest, of the firstfruits of your labor, of what you sow in the field. You shall keep the Feast of Ingathering at the end of the year, when you gather in from the field the fruit of your labor. Three times in the year shall all your males appear before the Lord GOD.”

Exodus 23:14-17

“You shall count seven weeks. Begin to count the seven weeks from the time the sickle is first put to the standing grain. Then you shall keep the Feast of Weeks to the LORD your God with the tribute of a freewill offering from your hand, which you shall give as the LORD your God blesses you. And you shall rejoice before the LORD your God...at the place that the LORD your God will choose, to make his name dwell there. You shall remember that you were a slave in Egypt; and you shall be careful to observe these statutes.

Deuteronomy 16:9-12

When the day of Pentecost arrived, they were all together in one place. And suddenly there came from heaven a sound like a mighty rushing wind, and it filled the entire house where they were sitting. And divided tongues as of fire appeared to them and rested on each one of them. And they were all filled with the Holy Spirit and began to speak in other tongues as the Spirit gave them utterance.

Acts 2:1-4

As the people were in expectation, and all were questioning in their hearts concerning John, whether he might be the Christ, John answered them all, saying, “I baptize you with water, but he who is mightier than I is coming, the strap of whose sandals I am not worthy to untie. He will baptize you with the Holy Spirit and fire. His winnowing fork is in his hand, to clear his threshing floor and to gather the wheat into his barn, but the chaff he will burn with unquenchable fire.”

Luke 3:15-17

A Western depiction of the Pentecost, painted by Jean II Restout, 1732.
Wikipedia

Dies Pentecostes et adventus Spiritus Sancti super discipulos

Medieval western illustration of the Pentecost from the Hortus deliciarum of Herrad of Landsberg (12th century)

“And behold, I am sending the promise of my Father upon you. But stay in the city until you are clothed with power from on high.”

Luke 24:49

“But you will receive power when the Holy Spirit has come upon you...”

Acts 1:8

Then one of the seraphim flew to me, having in his hand a burning coal that he had taken with tongs from the altar. And he touched my mouth and said: “Behold, this has touched your lips; your guilt is taken away, and your sin atoned for.”

Isaiah 6:6-7

“...and you will be my witnesses in Jerusalem and in all Judea and Samaria, and to the end of the earth.”

Acts 1:8

Now there were dwelling in Jerusalem Jews, devout men from every nation under heaven. And at this sound the multitude came together, and they were bewildered, because each one was hearing them speak in his own language. And they were amazed and astonished, saying, “Are not all these who are speaking Galileans? And how is it that we hear, each of us in his own native language?

Acts 2:5-8

Parthians and Medes and Elamites and residents of Mesopotamia, Judea and Cappadocia, Pontus and Asia, Phrygia and Pamphylia, Egypt and the parts of Libya belonging to Cyrene, and visitors from Rome, both Jews and proselytes, Cretans and Arabians—we hear them telling in our own tongues the mighty works of God.”

Acts 2:9-11

Rome

Black Sea

Caspian Sea

PONTUS

ASIA

PHRYGIA

CAPPADOCIA

MEDIA

PARTHIA

CRETE

PAMPHYLIA

Mediterranean Sea

MESOPOTAMIA

ELAM

Persian Gulf

CYRENE

Jerusalem

LIBYA

EGYPT

JUDEA

ARABIA

0 200 400 600 mi

0 200 400 600 800 km

- Roman Empire
- Parthian Empire

Red Sea

And all were amazed and perplexed, saying to one another, “What does this mean?” But others mocking said, “They are filled with new wine.”

Acts 2:12-13

Now the whole earth had one language and the same words.

“Come, let us go down and there confuse their language, so that they may not understand one another’s speech.” So the LORD dispersed them from there over the face of all the earth, and they left off building the city. Therefore its name was called Babel, because there the LORD confused the language of all the earth. And from there the LORD dispersed them over the face of all the earth.

Genesis 11:1, 7-9

A brief introduction to Biblical Theology

“Biblical Theology is that branch of Exegetical Theology which deals with the process of the self-revelation of God deposited in the Bible.”
(Geerhardus Vos, the “grandfather of biblical theology”)

Biblical theology “asks what themes are central to the biblical writers in their historical context, and attempts to discern the coherence of such themes.” (Tom Schreiner)

“Biblical theology is the attempt to tell the whole story of the whole Bible as Christian Scripture. It’s a story, therefore, that has an authoritative and normative claim on our lives, because it’s the story of God’s glory in salvation through judgment.” (Michael Lawrence)

<https://www.crossway.org/articles/3-ways-to-define-biblical-theology/>

Excursus: The Holy Spirit in Acts

...until the day when he was taken up, after he had given commands through the Holy Spirit to the apostles whom he had chosen.

Acts 1:2

“for John baptized with water, but you will be baptized with the Holy Spirit not many days from now.”

Acts 1:5

“But you will receive power when the Holy Spirit has come upon you, and you will be my witnesses in Jerusalem and in all Judea and Samaria, and to the end of the earth.”

Acts 1:8

“Brothers, the Scripture had to be fulfilled, which the Holy Spirit spoke beforehand by the mouth of David concerning Judas, who became a guide to those who arrested Jesus.”

Acts 1:16

And they were all filled with the Holy Spirit and began to speak in other tongues as the Spirit gave them utterance.

Acts 2:4

“And in the last days it shall be, God declares,

that I will pour out my Spirit on all flesh ...

... in those days I will pour out my Spirit, and they shall prophesy.”

Acts 2:17-18

Being therefore exalted at the right hand of God, and having received from the Father the promise of the Holy Spirit, he has poured out this that you yourselves are seeing and hearing.

Acts 2:33

And Peter said to them, “Repent and be baptized every one of you in the name of Jesus Christ for the forgiveness of your sins, and you will receive the gift of the Holy Spirit.”

Acts 2:38

Then Peter, filled with the Holy Spirit, said to them, “Rulers of the people and elders...”

Acts 4:8

“Sovereign Lord, who made the heaven and the earth and the sea and everything in them, who through the mouth of our father David, your servant, said by the Holy Spirit,

““Why did the Gentiles rage,
and the peoples plot in vain?”””

Acts 4:24-25

And when they had prayed, the place in which they were gathered together was shaken, and they were all filled with the Holy Spirit and continued to speak the word of God with boldness.

Acts 4:31

But Peter said, “Ananias, why has Satan filled your heart to lie to the Holy Spirit and to keep back for yourself part of the proceeds of the land?”

Acts 5:3

But Peter said to her, “How is it that you have agreed together to test the Spirit of the Lord? Behold, the feet of those who have buried your husband are at the door, and they will carry you out.”

Acts 5:9

“And we are witnesses to these things [Jesus’ death, resurrection, and exaltation], and so is the Holy Spirit, whom God has given to those who obey him.”

Acts 5:32

Therefore, brothers, pick out from among you seven men of good repute, full of the Spirit and of wisdom, whom we will appoint to this duty.

Acts 6:3

And what they said pleased the whole gathering, and they chose Stephen, a man full of faith and of the Holy Spirit, and Philip, and Prochorus, and Nicanor, and Timon, and Parmenas, and Nicolaus, a proselyte of Antioch.

Acts 6:5

But they could not withstand the wisdom and the Spirit with which he was speaking.

Acts 6:10

“You stiff-necked people, uncircumcised in heart and ears, you always resist the Holy Spirit. As your fathers did, so do you.”

Acts 7:51

But he, full of the Holy Spirit, gazed into heaven and saw the glory of God, and Jesus standing at the right hand of God.

Acts 7:55

Now when the apostles at Jerusalem heard that Samaria had received the word of God, they sent to them Peter and John, who came down and prayed for them that they might receive the Holy Spirit, for he had not yet fallen on any of them, but they had only been baptized in the name of the Lord Jesus. Then they laid their hands on them and they received the Holy Spirit.

Acts 8:14-17

Now when Simon [the magician] saw that the Spirit was given through the laying on of the apostles' hands, he offered them money, saying, "Give me this power also, so that anyone on whom I lay my hands may receive the Holy Spirit." But Peter said to him, "May your silver perish with you, because you thought you could obtain the gift of God with money!"

Acts 8:18-20

And the Spirit said to Philip, “Go over and join this chariot.”

Acts 8:29

And when they came up out of the water, the Spirit of the Lord carried Philip away, and the eunuch saw him no more, and went on his way rejoicing.

Acts 8:39

So Ananias departed and entered the house. And laying his hands on him he said, “Brother Saul, the Lord Jesus who appeared to you on the road by which you came has sent me so that you may regain your sight and be filled with the Holy Spirit.”

Acts 9:17

So the church throughout all Judea and Galilee and Samaria had peace and was being built up. And walking in the fear of the Lord and in the comfort of the Holy Spirit, it multiplied.

Acts 9:31

And while Peter was pondering the vision, the Spirit said to him, “Behold, three men are looking for you.”

Acts 10:19

“...how God anointed Jesus of Nazareth with the Holy Spirit and with power. He went about doing good and healing all who were oppressed by the devil, for God was with him.”

Acts 10:38

While Peter was still saying these things, the Holy Spirit fell on all who heard the word. And the believers from among the circumcised who had come with Peter were amazed, because the gift of the Holy Spirit was poured out even on the Gentiles. For they were hearing them speaking in tongues and extolling God. Then Peter declared, “Can anyone withhold water for baptizing these people, who have received the Holy Spirit just as we have?”

Acts 10:44-47

...for [Barnabas] was a good man, full of the Holy Spirit and of faith. And a great many people were added to the Lord.

Acts 11:24

And one of them [the prophets who came from Jerusalem] named Agabus stood up and foretold by the Spirit that there would be a great famine over all the world (this took place in the days of Claudius).

Acts 11:28

While they were worshiping the Lord and fasting, the Holy Spirit said, “Set apart for me Barnabas and Saul for the work to which I have called them.”

Acts 13:2

So, being sent out by the Holy Spirit, they went down to Seleucia, and from there they sailed to Cyprus.

Acts 13:4

But Saul, who was also called Paul, filled with the Holy Spirit,
looked intently at him...

Acts 13:9

And the disciples were filled with joy and with the Holy Spirit.

Acts 13:52

“And God, who knows the heart, bore witness to them, by
giving them the Holy Spirit just as he did to us...”

Acts 15:8

For it has seemed good to the Holy Spirit and to us to lay on you no greater burden than these requirements...

Acts 15:28

And they went through the region of Phrygia and Galatia, having been forbidden by the Holy Spirit to speak the word in Asia. And when they had come up to Mysia, they attempted to go into Bithynia, but the Spirit of Jesus did not allow them.

Acts 16:6-7

And he said to them, “Did you receive the Holy Spirit when you believed?” And they said, “No, we have not even heard that there is a Holy Spirit.”

Acts 19:2

And when Paul had laid his hands on them, the Holy Spirit came on them, and they began speaking in tongues and prophesying.

Acts 19:6

And now, behold, I am going to Jerusalem, constrained by the Spirit, not knowing what will happen to me there, except that the Holy Spirit testifies to me in every city that imprisonment and afflictions await me.

Acts 20:22-23

Pay careful attention to yourselves and to all the flock, in which the Holy Spirit has made you overseers, to care for the church of God, which he obtained with his own blood.

Acts 20:28

And having sought out the disciples, we stayed there for seven days. And through the Spirit they were telling Paul not to go on to Jerusalem.

Acts 21:4

And coming to us, he took Paul's belt and bound his own feet and hands and said, "Thus says the Holy Spirit, 'This is how the Jews at Jerusalem will bind the man who owns this belt and deliver him into the hands of the Gentiles.'"

Acts 21:11

And disagreeing among themselves, they departed after Paul had made one statement: “The Holy Spirit was right in saying to your fathers through Isaiah the prophet:

“Go to this people, and say,

“You will indeed hear but never understand,
and you will indeed see but never perceive.”

Acts 28:25-26

Three key things out of all these passages (though there is much more)

1. The Holy Spirit is a Person, the third member of the Trinity
2. The Holy Spirit is given to believers
3. Being filled with the Holy Spirit

Excursus: Tongues in Acts

And divided tongues as of fire appeared to them and rested on each one of them. And they were all filled with the Holy Spirit and began to speak in other tongues as the Spirit gave them utterance.

Acts 2:3-4

“...both Jews and proselytes, Cretans and Arabians—we hear them telling in our own tongues the mighty works of God.”

Acts 2:11

And divided tongues as of fire appeared to them and rested on each one of them. And they were all filled with the Holy Spirit and began to speak in other tongues as the Spirit gave them utterance.

Acts 2:3-4

“...both Jews and proselytes, Cretans and Arabians—we hear them telling in our own tongues the mighty works of God.”

Acts 2:11

For David says concerning him [Jesus],

“I saw the Lord always before me,

for he is at my right hand that I may not be shaken;

therefore my heart was glad, and my tongue rejoiced;

my flesh also will dwell in hope.

Acts 2:25-26

For they were hearing them speaking in tongues and extolling God.

Acts 10:46

And when Paul had laid his hands on them, the Holy Spirit came on them, and they began speaking in tongues and prophesying.

Acts 19:6

Without the Holy Spirit, Christian discipleship would be inconceivable, even impossible. There can be no life without the life-giver, no understanding without the Spirit of truth, no fellowship without the unity of the Spirit, no Christlikeness of character apart from his fruit, and no effective witness without his power. As a body without a breath is a corpse, so the church without the Spirit is dead.

John Stott, *The Message of Acts*