

Acts 20

55 AD – Paul in Ephesus; Paul writes **1 Corinthians**. In 1 Cor. 16:8 Paul tells the Corinthians that he planned to stay in Ephesus through Pentecost which would have been May 25 in 55 AD.

56 AD – Riot in Ephesus; Paul Goes to Macedonia; Paul writes **2 Corinthians** (Acts 19:23-20:21)

Acts 20:1-6 are an abbreviated summary of two years of ministry 55-57 AD

Alternate route that goes up into Illyricum (a province in the NW part of the Balkan peninsula along the Adriatic Sea) after going through Macedonia (Acts 20:2) before arriving in Greece (or, Corinth) for 3 months (Acts 20:3).

Acts 20:1 – When the uproar had ended, Paul sent for the disciples and, after encouraging them, said goodbye and set out for Macedonia.

Paul leaves Ephesus after 3 years of ministry, goes through Troas (2 Cor. 2:12-13).

While Paul is in Macedonia he may have taken time to go

into Illyricum (Romans 15:19) at this time along the Egnatian Way and possibly reaching the Adriatic Sea. Paul may have traveled from Macedonia over into Illyricum before going into Greece to visit Corinth. This would be in line with what he

wrote the Romans (15:19) from Corinth:

*“By the power of signs and wonders, through the power of the Spirit of God. So from Jerusalem all the way around to **Illyricum**, I have fully proclaimed the gospel of Christ.”*

- Romans 15:19

Acts 20:2 – He traveled through that area, speaking many words of encouragement to the people, and finally arrived in Greece,

Paul stays in Corinth for 3 months.

57 AD – Paul is in Corinth for 3 months. Paul writes **Romans**. Spring of 57 AD Paul leaves Corinth.

Acts 20:3 – where he stayed three months. Because some Jews had plotted against him just as he was about to sail for Syria, he decided to go back through Macedonia.

- Jews plan to kill Paul on the ship (and, possibly steal the large sum of money Paul intended to use to support the Jewish believers in Jerusalem) when he sails from Corinth/Cenchrea for Jerusalem.
- Paul originally wanted to sail back to his home church in Antioch, Syria, but altered his plans due to the Jewish plot to kill him.
- Paul has trouble with:
 1. The Gentiles rioting in Ephesus and wanting to bring legal charges calling for Paul's execution
 2. The false Christians in Corinth who want to discredit Paul and destroy him.
 3. The Jews in Greece wanting to assassinate him (Acts 20:3)

Acts 20:4 – He was accompanied by Sopater son of Pyrrhus from Berea, Aristarchus and Secundus from Thessalonica, Gaius from Derbe, Timothy also, and Tychicus and Trophimus from the province of Asia.

- Paul leaves Corinth on land going back through Macedonia. Paul is on his way to Jerusalem with the collection of money from the Gentile believers for the financially poor Jewish believers.
- Representatives from the churches where gathering with Paul for the journey which might give more insight into his closing lines in Romans 16:16, “all the churches of Christ” greet you.
- Paul was accompanied by:
 - Sopater of Berea (same as Romans 16:21)
 - Aristarchus of Thessalonica in Macedonia, Acts 19:29, and was seized in the Ephesus riot.
 - In Acts 27:2 Aristarchus is with Paul when he boards the prison ship headed for Rome.
 - He is with Paul in Roman apartment/arrest, Colossians 4:10 and Philemon 1:24.
 - Secundus of Thessalonica
 - Gaius from Derbe
 - Timothy (may have also served as a representative of Macedonia since he worked there)
 - Tychicus from Asia.
 - Assisted Paul while he was in Rome under house arrest.
 - Colossians 4:7 (and, Eph. 6:21) indicates he carried the letters back to the Colossians and the Ephesians.
 - He may be sent to replace Titus in Titus 3:12
 - Still faithful in 2 Timothy 4:12 when Paul sent him back to Ephesus.
 - Trophimus from Asia.

- Recognized as being from Ephesus in Acts 21:29 when Paul is mistakenly accused of taking him into the temple precincts only open to Jews. It is because of this accusation Paul is arrested and held in prison for five years.
- Still working with Paul in 2 Tim.4:20, but was left behind in Miletus because he was sick.
- Luke may have represented Philippi's offering?
- Paul may have represented Corinth's offering?

Acts 20:5 – These men went on ahead and waited for us at Troas.

- Luke has rejoined Paul in Macedonia. This is the first use of the word “us” (Luke is writing.) since Acts 16:17 when Luke stayed behind in Philippi. Luke (“the brother”) may have went with Titus ahead of Paul to Corinth in 2 Corinthians 8:18? And, then return to the Macedonian churches with Paul at this time or after Paul's arrival in Corinth? Luke rejoins Paul at this point in his writing.
- Paul and Luke (note the use of “us” in this verse) stayed in Philippi while the delegation sailed ahead to Troas.

Timeline:

- 5 days sailing from Philippi (sea port: Neapolis) to Troas after Easter/Unleavened Bread
- 7 days in Troas
- 4 days to Miletus

Acts 20:6 – But we sailed from Philippi after the Festival of Unleavened Bread, and five days later joined the others at Troas, where we stayed seven days.

Paul and Luke are in Philippi for the Feast of Unleavened Bread which would also be the day to celebrate Easter.

It is spring of 57 AD in April.

Acts 20:7 – On the first day of the week we came together to break bread. Paul spoke to the people and, because he intended to leave the next day, kept on talking until midnight.

A week after Easter Paul on “the first day of the week” which would be Sunday (as in 1 Cor. 16:12).

Slaves and workers may not have been able to meet until the evening of Sunday since it was a work day.

Acts 20:8 – There were many lamps in the upstairs room where we were meeting.

Upstairs was the third floor. This is likely a typical Roman insula with three floors. There would be apartments on the top third floor with shops on the floor at street level. This was typical for most people who lived in cities. Actually, it is not a “house-church” as much as it is an “apartment-church”. The mention of “many lamps” may be to indicate that because of the burning lamps the room was warm and lacking fresh, oxygen rich air.

Acts 20:9 – Seated in a window was a young man named Eutychus, who was sinking into a deep sleep as Paul talked on and on. When he was sound asleep, he fell to the ground from the third story and was picked up dead.

- Luke clearly says the young man was dead. NIV seems to say, “appeared to be dead” as if the young man was merely unconscious. But, Luke is saying “dead”.

Acts 20:10 - Paul went down, threw himself on the young man and put his arms around him. “Don’t be alarmed,” he said. “He’s alive!”

- Paul takes examples from Peter, and also, the OT prophets Elijah and Elisha who both lay on the person.
- Paul may have prayed as is recorded about Elijah’s prayer, “O Lord my God, let this boy’s life return to him!”

Acts 20:11 - Then he went upstairs again and broke bread and ate. After talking until daylight, he left.

The breaking of bread most likely was the closing ceremony of celebrating the Lord’s Supper, but it would also have included a full meal.

Acts 20:12 - The people took the young man home alive and were greatly comforted.

Acts 20:13 - We went on ahead to the ship and sailed for Assos, where we were going to take Paul aboard. He had made this arrangement because he was going there on foot.

- The next day the delegation of eight men (the 7 men plus Luke) boarded a ship to sail around to Assos.
- Paul did not take the ship, but stayed a little longer. He knew he could take a short cut across land the 20 miles from Troas to Assos where the delegation’s ship would land at the harbor of Assos.
- Paul may have wanted to spend more time in Troas, OR Paul may have let the ship go as a decoy to check for Jewish assassins.
- Aristotle once lived in Assos.

Acts 20:14 - When he met us at Assos, we took him aboard and went on to Mitylene.

- Mitylene is about 30 miles south of Assos (10 miles off the coast).
- They spent the night in Mitylene

Acts 20:15 - The next day we set sail from there and arrived off Chios. The day after that we crossed over to Samos, and on the following day arrived at Miletus.

- The word used in the Greek used in this verse is “antikrys” which means “right through”. This may indicated they sailed right past Chios (Kios) going “right through” the narrow five mile area between Chios and the mainland.
- They would have sailed through the night past Kios and arrived at Samos the next day.
- Paul is bypassing Ephesus and the boat sails 20 miles from Samos to dock at Miletus the following day.
- Miletus is 30 miles due south of Ephesus.
- Miletus is on a small peninsula and actually has 3 separate harbors.

- Interesting note: Josephus records a strong Jewish presence in the city of Miletus. And, archaeology have uncovered an inscription on the fifth row of the city theater that reads, “the place of the Jews and the God-fearers (“theosebion).” This inscription seems to suggest that those who held to the Jewish faith were not only accepted, but held in esteem in Miletus since they were provided a special section of prime seats in the city theater.

Acts 20:16 – Paul had decided to sail past Ephesus to avoid spending time in the province of Asia, for he was in a hurry to reach Jerusalem, if possible, by the day of Pentecost.

- In 57 AD Pentecost would have been on May 29.
- The outpouring of the Holy Spirit on the Day of Pentecost would have occurred 27 years earlier in 30 AD.

Acts 20:17 - From Miletus, Paul sent to Ephesus for the elders of the church.

Acts 20:18 - When they arrived, he said to them: “You know how I lived the whole time I was with you, from the first day I came into the province of Asia.

- Luke records this message and its high points. But, of all the messages recorded SO FAR by Luke in the book of Acts, this is the only one that Luke has actually been present for. The messages that follow in the book of Acts will have a good chance for Luke to be present and taking notes.

Acts 20:19 - I served the Lord with great humility and with tears and in the midst of severe testing by the plots of my Jewish opponents.

Acts 20:20 - You know that I have not hesitated to preach anything that would be helpful to you but have taught you publicly and from house to house.

Acts 20:21 - I have declared to both Jews and Greeks that they must turn to God in repentance and have faith in our Lord Jesus.

Acts 20:22 - “And now, compelled by the Spirit, I am going to Jerusalem, not knowing what will happen to me there.