ZOLA LEVITT
Zola Levitt is a Hebrew Christian, lecturer, radio talk show host ("Heart of the Matter," KPBC Dallas,) host of Zola Levitt Live on National Christian Television and an author with over forty books in print. He appears in several Christian documentary films and periodically serves as a tour guide in Israel.
Levitt's books and other study materials are available through your local Christian bookstore. You may also use the order form in the back of this book to order directly from the author.
HOW CAN A GENTILE BE SAVED?
I am constantly asked in my travels to various churches to give my testimony. People want to know just how it was that I came to belief in Jesus Christ. I often suspect that their question might well be stated, "How did you—a Jew—come to believe in our Savior?"
Because of the way the church appears to be constituted in modern times, primarily of gentile membership, it is assumed that Jesus Christ is the God of the gentiles. It is therefore considered extraordinary that a Jewish person would come to belief in that particular personality of the Godhead. Both Jews and gentiles find the idea of what they call a Jewish Christian rather remarkable.
But it was not always so, of course. I well knew from my own Bible reading that there was a time when the church was wholly Jewish and the Messiah was regarded as the Jewish Savior. And after all, had He not come to my people and witnessed in Israel exclusively? Was He not Jewish Himself and did He not choose all Jewish disciples and apostles?
The idea then occurred to me that I might create a tongue-in-cheek study to be called, "How Can a Gentile be Saved?" with the point of presenting the other side of the picture. I would take the position of a biblical scholar searching for proof that gentiles may come to Jesus Christ and join the church. I would do this, of course, only to emphasize my real message—that it is the most natural thing in heaven and earth for a Jew to be saved.
Not so many Jews do get saved as matters now stand, but that is less the fault of the Jews than of those who fail to witness to them. "How shall they hear without a preacher?" begged Paul, and indeed the average Jew passes through a long earthly sojourn without hearing so much as a clear definition of Christianity, let alone an accurate witness. Rather than the gospel going "to the Jew first" (Roman 1:16) it seems to go everywhere else first. I dare say that the woodsmen and islanders of the world have heard more gospel than the Jews, whose ancestors, after all, wrote it down and preserved it and instituted the first mission to the gentiles.
Perhaps this little study will help rectify an ironic situation —that those whom the Lord Himself sought out to save are now considered poor candidates for salvation. Those to whom it all happened hardly hear of it any more, and those who with much pain and longsuffering brought it to the world now are separated from it. Jesus is Jewish, right now as He always was, and He will return to Israel to occupy the throne of David. The situation now obtaining between the church and the Jew must dishearten Him.
At any rate I opened my Bible to find out just how it was that gentiles got saved and, with that in mind, I turned to the very first prophecies about the advent of Christianity.
"The House of Israel"
The Old Testament is replete with references to the coming King, the Servant of the Lord, and even "the Son" (Psalm 2:12). From the time of Abraham the idea of a personal Messiah for the Jewish people was clearly given, along with unmistakable ways to recognize Him when He came.
But the passages I was most interested in were those that referred to gentile salvation and they are few indeed. Implications about those outside Judaism receiving salvation are most often understood only after the fact (e.g. Isaiah 52:15). But I began with Jeremiah's clear announcements of the New Covenant, which plainly referred to new days when the Mosaic law would be fulfilled and God would provide forgiveness of sin through knowledge of the Lord.
I found the New Covenant addressed to Israel and Judah only. There was no mention of the gentiles in this vital messianic prophecy:
Behold, the days come, saith the Lord, that I will make a new covenant with the house of Israel, and with the house of Judah:
Not according to the covenant that I made with their fathers in the day that I took them by the hand to bring them out of the land of Egypt; which my covenant they brake, although I was an husband unto them, saith the Lord:
But this shall be the covenant that I will make with the house of Israel; After those days, saith the Lord, I will put my law in their inward parts and write it in their hearts; and will be their God, and they shall be my people.
And they shall teach no more every man his neighbor, and every man his brother, saying, Know the Lord: for they shall all know me, from the least of them unto the greatest of them, saith the Lord: for I will forgive their iniquity, and I will remember their sin no more (Jer. 31:31-34).
Now all of the above most objectively refers to the triumph of forgiveness by faith. The New Covenant would differ from the old law since it would be "not according to the covenant that I made with their fathers". Evidently the law of Sinai would be superseded by this new covenant although that was not God's fault. There was nothing lacking in the old law but it was constantly broken, as we see in verse 32 above. The Lord did His part—"I was an husband unto them"—but the people were not keeping the law. God in His mercy would instead make a new law, written not in stone but in the hearts of the people. And it would no more be necessary for people to appeal to each other saying, "Know the Lord" because the Lord would be well known and well appreciated for the stupendous gift of verse 34, "I will forgive their iniquity and I will remember their sin no more".
This was certainly never the case previously. God remembered every sin. Sins were paid for with sacrifice and obedience, and certainly with faith. But there would come a day, God says, when forgiveness would be free for the asking and God would simply fail to remember sin. How could this be accomplished? God had always required blood when He made covenants, as with the covenant with Abraham when God's friend was obliged to divide animals and sprinkle their blood. God appeared as a flame to ratify the agreement. How could this new covenant be established and who could provide the necessary blood?
"Behold the Lamb of God"
With hindsight we realize the answers to the above questions. Jesus Christ was obviously the sacrifice and it was His blood "of the New Covenant shed for many for the remission of sins" (Matt. 26:28). When John the Baptist saw Jesus approach, he referred to Him not as King of Kings, Lord of Lords, Wonderful Counselor, Everlasting Father or any of the hundred other possible designations, but instead as "the Lamb of God which taketh away the sins of the world." (We notice John said "the world" when it would have made better sense at the time to say "Israel" or "the Jews". After all, the gentile world was not responsible for its sins under the law, which was given only to Israel. The New Covenant itself was given only to "the House of Israel and the House of Judah." But here we have one of those implications of future gentile salvation. Here was a sacrifice holy enough to forgive not only the sins of Israel but of those outside of Israel as well. It was rather a startling announcement to those Jewish people being baptized by John.
The New Covenant will be fulfilled in all its glory in the Kingdom to come, but we have it in part at this time. The Lord indeed set about to provide forgiveness and salvation to all He could reach who were full-blooded Jews. His Instructions to His disciples are unmistakable on this point. In Matt. 10 He gathers His new followers before Him and sends them on their way with specific directives about whom to witness to:
These twelve Jesus sent forth, and commanded them, saying, Go not into the way of the Gentiles, and into any city of the Samaritans enter ye not:
But go rather to the lost sheep of the house of Israel (Matt. 10:5-6).
We can well understand Jesus not sending His disciples to the gentiles, who knew no prophecy and were not waiting for a Messiah. It would have been difficult to persuade any gentile of the day that he needed anything in the way of salvation. Reference could not have been made to the scriptures, which were used strictly by the Jews, nor to revelations of God throughout the glorious history of Israel which the gentiles would not have appreciated.
But we might ask why the Lord also omitted the Samaritans from the witness. Samaria, the central province of Israel between Judea and Galilee, was a territory much in contention some seven centuries before Christ when the ten tribes were carried off by the Assyrians. It seems they drifted back in time (they never were "lost"; the book of James is addressed to them—see James 1:1). The Assyrians moved whole peoples about wherever it benefited them economically, as one might move herds of cattle, and it seemed there was much intermarriage between the northern tribes and sundry captives of the Assyrians. The Samaritans of Jesus' day were considered not fully Jewish, having come of many such mixtures through the centuries with the strangers of the north and east. In a way of speaking, they were not Jewish enough for salvation through Jesus Christ.
The Lord Himself abided by His distinctions when the occasion arose. The remarkable dialogue between Jesus and the woman of Canaan proves the point:
And, behold, a woman of Canaan came out of the same coasts, and cried unto him, saying, Have mercy on me, O Lord, thou son of David; my daughter is grievously vexed with a devil.
But he answered her not a word. And his disciples came and besought him, saying, Send her away; for she crieth after us (Matt. 15:22-23).
Here an honest woman comes forward, persuaded, that Jesus can at least heal and she calls Him "Lord" and "Son of David", both valid titles for the Messiah. Could she in fact be cognizant of Israel's literature of prophecy despite being a gentile? The disciples seem annoyed by her request and we almost expect the Lord to silence them and take care of the woman's needs. But He surprises us greatly:
But he answered and said, I am not sent but unto the lost sheep of the house of Israel (Matt. 15:24).
We are almost shocked to see so cold an answer to so reasonable a request. Is Jesus Christ really saying, "This is beyond my jurisdiction. I don't heal people who are not Israelites." It doesn't seem possible but His pronouncement is very clear. He is sent to Israel and no one else. This is what He told His disciples and this is what He intends to practice.
As the dialogue continues however, we begin to see that the Lord is testing this peculiar woman. She does not recoil from His rebuff but rather redoubles her efforts:
Then came she and worshipped him, saying, Lord, help me (Matt. 15:25).
Now the Lord seems to insult this pleading supplicant:
But he answered and said, It is not meet to take the children’s bread, and cast it to dogs (Matt. 15:26).
Any one of us might at this point tell the Teacher from Galilee, "Well I might not be Jewish but I'm not a dog either. I'll go elsewhere with my daughter and seek what help I can find!" But the woman cannot respond other than in faith to the One she believes in. Instead of objecting to His manner, she utters what proves to be a profound prophetic truth. She states nothing less than the fact that what Israel rejects, the rest of the world will vigorously accept:
And she said, Truth, Lord: yet the dogs eat of the crumbs which fall from their masters’ table (Matt. 15:27).
Now Jesus has ascertained the woman's position. Remarkably enough, she knows who He is and evidently believes in Him. He compliments her on her faith and certainly heals her daughter.
Then Jesus answered and said unto her, O woman, great is thy faith: be it unto thee even as thou wilt. And her daughter was made whole from that very hour (Matt. 15:28).
A similar scene occurred between Jesus and the Roman officer whose servant was ill. In that case the Lord said He had not seen so great a faith in all Israel. It was a stunning rebuke to the Jewish people for this arcane young preacher to declare that a Roman policeman had more faith than the whole lot of the so-called Chosen People.
And so the Lord was mindful of the gentiles around Him with real needs, and of the Samaritans as well (John 4). Jesus tenderly witnessed to the Samaritan woman and the people of her town became believers. Therefore on occasion our Lord departed from the instructions He gave His disciples for special purposes of His own. However, clearly this was not the rule. We will find later on that gentiles will have some difficulty becoming full-fledged members of the Christian church!
The Gentiles at Pentecost
There were no gentiles at Pentecost. Pentecost is a Jewish holiday held at the Temple site and gentiles certainly were not present when the Holy Spirit came.
There has been some debate over the centuries of whether the Pentecostal scene and Peter's sermon took place at the Temple or in the Upper Room. But the latter setting seems impossible in that 3,000 people were saved (Acts 2:41). Obviously no one has an upper room that would accommodate such numbers, and just as obviously the disciples would have been at the Temple celebrating Pentecost at the appropriate time as provided by law. They would not have remained in hiding in the Upper Room on a feast day and they had nothing to fear among the huge Temple crowds on this high feast.
But some folks suppose that gentile salvation started at Pentecost. I heard a radio preacher claim, "The gentile never had a chance until Pentecost". In reality, the gentile had no chance whatever at Pentecost for the reasons given above. Had there been gentiles in the Temple at Pentecost they undoubtedly would have seen the miracle, heard the sermon and have been saved. But their presence is simply inconceivable. Even if the scene were in the Upper Room as some still hold, the presence of gentiles is still inconceivable. Peter's sermon, referring as it did to the prophet Joel and to the Psalms, would have been inappropriate to a crowd of gentiles, or even a mixed crowd, and would have had little effect on those not thoroughly studied in the Hebrew scriptures. Peter's sermons in Acts 2 and Acts 3 are obviously aimed directly at Jews conversant with their Bible and no gentiles were saved on either occasion.
The radio preacher had a point in saying that gentile salvation began at Pentecost, but in a more subtle way. The gospel was told in foreign tongues, a hint by God that it should be repeated back in the home countries of the Jewish pilgrims. After all, the Good News could have been explained in Hebrew. Everyone gathered at the Temple certainly spoke Hebrew. But the idea of the variety of languages was clear; the worshippers were to go back to Rome, Crete, Arabia, Libya, etc., and repeat what they had heard, just as they had heard it, to their neighbors —gentiles!
Thus 3,000 were saved at Pentecost and 5,000 shortly afterward when Peter and John healed the lame man, again at the Temple (Acts 3:1-2; Acts 4:4). Now there was a powerful Christian church headquartered in Jerusalem numbering 8,000 Jewish believers in Jesus Christ and the occasional gentile and Samaritan who had come to faith during the ministry of our Lord. All the same, the church obviously thought of salvation as being of the Jew, by the Jew and for the Jew (John 4:22). We will find as we go on in our study that gentile salvation was to virtually shock the church and catch it completely by surprise. How times have changed!
To this point in my Bible study, having considered the Old Testament, all of the Gospels and the beginning of Acts, I had still not arrived at a solid case for gentile salvation. If the salvation of tens of millions of gentiles in today's world rested on the approach of the Canaanite woman, the Roman centurion, and so forth, it was a very weak and tenuous precedent indeed. And yet later on in scripture large churches are formed in gentile nations, and therefore, somewhere between where I was and what was coming up I would surely find the breakthrough.
It was there, at a little coastal town called Caesarea. The place was a foreign base for Roman troops to relax in the familiar surroundings of their homeland. The Romans had taken the trouble to bring massive statues and columns and to build a viaduct worthy of Rome itself along the coastline of the Mediterranean. Caesarea lay north of Joppa—now the Tel Aviv metropolitan area—a convenient harbor for troop-carrying ships from Rome. A beautiful theatre was placed there on the beach, chariot races were held, and in general the sports and customs of Rome were carried out within the borders of the Promised Land as comfort to the occupying forces.
The Mission to Caesarea
The mission to Caesarea, the very first to the gentiles, was brought about by God Himself. It depended upon the meeting of two unlikely protagonists who each were favored by a vision of unearthly power and meaning. Cornelius, a Roman officer, and Peter, now revered as the ultimate fisher of men, were to change the way of the world from that day forth. That minority sect of Judaism, Christianity, was now to be brought into a gentile household and things would never be the same.
Cornelius, it bears telling, was not the average centurion of the detested occupying legions. He is complimented spiritually in the scriptures:
A devout man, and one that feared God with all his house, which gave much alms to the people, and prayed to God alway (Acts 10:2).
Cornelius was favored by the visitation of an angel who bade him to send for Peter, and the devout one did exactly as he was told. Just how this centurion had achieved belief in the true God, and the very Jewish tendencies of providing alms for the poor and much prayer, is not clear. Evidently more than a few Romans could appreciate the superiority of creator worship over allegiance to the plethora of the all too human Greek and Roman gods and goddesses. In any case he obeyed the angel of the Lord and immediately sent a detachment of his servants to extend his invitation to Peter at Joppa.
At the same time Peter had a peculiar vision, which we will explain below, compelling him to accept the unusual request and journey to the enemy encampment to consult with Cornelius. The Roman officer gathered relatives and friends to attend the historic meeting and undoubtedly to thrill to the presence of the respected apostle. Peter was given the welcome of a high priest at the Temple:
And as Peter was coming in, Cornelius met him, and fell down at his feet, and worshipped him (Acts 10:25).
Cornelius had doubtless seen people bow and worship passing Levites and had taken up the practice himself. But Peter was a Christian and therein lay an interesting difference:
But Peter took him up, saying, Stand up; I myself also am a man (Acts 10:26).
This little exchange illustrates a prime distinction between the old and new covenants. There are no important Christians; we are all level at the cross.
Peter goes on to make clear that it is unusual and even unlawful (10:28) for a Jew to visit with gentiles in their home, but that he was called to this particular meeting by God Himself. He asks just what business Cornelius has in mind. Ascertaining that this unique gentile and his household are interested in spiritual matters Peter utters a New Testament truth so hard for many of us to live with:
Then Peter opened his mouth, and said, Of a truth I perceive that God is no respecter of persons (Acts 10:34).
The above verse of scripture is often used to grudgingly admit Jews to the church, or Mexicans or blacks or what have you. But in reality it was originally used to admit gentiles to the church! In other words, not only in the promised land of Israel...
But in every nation he that feareth him, and worketh righteousness, is accepted with him (Acts 10:35).
Peter seizes his opportunity to preach the gospel and does so in a few stunning verses, not even reaching a conclusion:
While Peter yet spake these words, the Holy Ghost fell on all them which heard the word (Acts 10:44).
Now, at last, we have the scene unprecedented in history. A large group of gentiles are saved. Peter had brought certain Jewish Christian friends with him and their reaction is understandable:
And they of the circumcision which believed were astonished, as many as came with Peter, because that on the Gentiles also was poured out the gift of the Holy Ghost (Acts 10:35).
They had simply never seen such a thing and so they were "astonished". They may have already been thinking, "How will we ever explain this to the church fathers?" The ensuing verses authenticate the conversions and it is clear that Cornelius and his household have become Christians.
Peter then asks a question phrased in a curious way:
Can any man forbid water, that these should not be baptized, which have received the Holy Ghost as well as we? (Acts 10:47).
This was not at all his attitude at Pentecost when he had 3,000 converts on his hands and commanded that they be baptized at once. Actually his question contains an argument for the validity of the conversions that have happened in this unexpected place: The converts were speaking in tongues and the presence of the Holy Ghost was evident.
Well, no one forbade Peter to baptize the gentile Christians and so these new converts were welcomed in good fellowship.
"Also to the Gentiles"
News of such importance travels fast:
And the apostles and brethren that were in Judaea heard that the Gentiles had also received the word of God (Acts 11:1).
It seemed that before Peter even arrived back to Jerusalem the place was buzzing with the idea that gentiles, nay, even Roman soldiers, were coming to the Jewish Messiah in faith! Something unthinkable had happened in Caesarea. But after all, it happened through the Apostle Peter, so how could it be questioned?
Actually there was one way to question Peter; he had broken the law. We must appreciate that the new church was still zealously keeping the Jewish law and observing strict separation from the gentiles, who did not practice circumcision nor the dietary regulations of the Hebrew faith. And with that technicality the Christians at Jerusalem contended with Peter:
Saying, Thou wentest in to men uncircumcised, and didst eat with them (Acts 11:3).
We can almost hear Peter replying, "You're not wondering what we had for lunch at Caesarea. You're wondering how it is those gentiles got saved. Well I'll tell you." And he then revealed the remarkable vision in which he saw the unclean foods coming down from heaven on "a great sheet". The revolting picnic had the law-keeping Peter denying God Himself:
But I said, Not so, Lord: for nothing common or unclean hath at any time entered into my mouth (Acts 11:8).
Three times Peter argued with God about the forbidden foods, but just then the men from Caesarea had interrupted the vision. The coincidence was clear. God was not merely speaking of foods when He proclaimed the revolutionary principle, "What God hath cleansed, that call not thou common" (Acts 11:9).
With the additional evidence of observing the gentile conversions Peter was now wholly convinced that the gospel was to be extended to other nations, even to those who were not Jewish! After all, argues Peter,
Forasmuch then as God gave them the like gift as he did unto us, who believed on the Lord Jesus Christ; what was I, that I could withstand God? (Acts 11:17)
We can imagine some quiet reflection and some real consternation at Peter's retelling of this volatile incident. Nevertheless the Christians of Jerusalem, all prayerful, law-keeping Jews, gave the matter its due. At length they came to the conclusion which gives us at last a proof text for gentile salvation:
When they heard these things, they held their peace, and glorified God, saying, Then hath God also to the Gentiles granted repentance unto life (Acts 11:18).
That simple statement was to change Christianity from that day forth, to make millions and tens of millions of converts in every nation of the world. We notice in the way the verse is formulated that it was not merely the opinion of the churchmen of Jerusalem which held that gentiles could be saved; the verse actually says they "glorified God" in reaching that conclusion.
We then read immediately about a powerful witnessing church at Antioch in Syria where the Jewish disciples were first called "Christians" (Acts 11:26). We read of a true Christian spirit in that church which sent relief to the suffering brethren who dwelt in Judea. The church of Jerusalem contended not only with persecution for their spiritual preferences but also with famine and the suffocating occupation by Rome.
But now we find verses side by side where some apostles preached to the Jews and some to the gentiles (see Acts 11:19,20).
"To the Jew First"
Due to the politics of the time it was infinitely easier to witness to the gentiles than to the Jews. The pressure of Rome on its difficult province of Israel became unbearable, erupting finally in the Temple destruction of 70 A.D. The Jewish people were dispersed, not to return to their homeland in any number for some nineteen centuries. As they fled they were targeted as a disadvantaged minority by the peoples of nation after nation and this persecution continues to the present day. The Jews in the modern day dispersion still feel the pressure of simply being Jews—outcasts, foreigners, ne'er do wells.
The gentiles, however, were secure in their various nations throughout the Empire and were readily reachable with the Gospel. Thus a largely gentile church sprang up in each important province and the faith spread like wildfire throughout the holdings of Rome. In time Christianity was to overwhelm even the Roman Empire and finally become the dominant religion of the world.
There are implications in the later epistles that it was not God's will for his Chosen People to be ignored in the promulgation of the Gospel truths. Paul, the great apostle, an educated rabbi, pleaded their case to the Church at Rome itself:
For I am not ashamed of the gospel of Christ: for it is the power of God unto salvation to every one that believeth; to the Jew first, and also to the Greek (Romans 1:16).
Later in the same letter Paul becomes emotional as he confesses that despite his appointment as apostle to the gentiles, his heart of hearts belongs to his own people:
Brethren, my heart’s desire and prayer to God for Israel is, that they might be saved (Romans 10:1).
I say then, Hath God cast away his people? God forbid. For I also am an Israelite, of the seed of Abraham, of the tribe of Benjamin (Romans 11:1).
It seems sad that so early in the career of the first apostles it is necessary to remind the church to witness to the Jews from whom the Gospel literally came. But in my own travels I am repeating that heartfelt message of Paul (Except the part about the tribe of Benjamin; I am of the tribe of Levi). I don't think that God has withdrawn His blessings from the Jews either. Anyone who would think so in the very generation in which Israel, and then Jerusalem, are restored according to prophecy is simply not reading the scriptures.
But thrilling to what happens to the Jew and witnessing to him are two different things. Paul had a purpose in his appeals to his gentile brethren in the Lord, and that was not to forget the Jew. My purpose in writing this book is exactly the same. Certainly I did not really set out to "prove" that gentiles can be saved since we all see that they can. As a matter of fact, they're doing very well at it; you see them in every church.
My purpose rather is to remind you of my own brethren and the brethren of the Lord. There will come a day when people will stand before the Lord and account for how they treated His brothers (Matthew 25:40, etc.).
We would do well to realize that had the Gospel not gone to Caesarea in the hands of the courageous and effective Peter then it might not have gone much further at all. Whether those who returned from that singular Pentecost had much success in retelling the gospel in their own lands is unreported. But it is clear that they too were all Jews and that the gospel would never have come to America, or any place else outside Israel, without the work of those original saved Jews.
Historically, when God needed missionaries for special calling, He chose the Jews. The apostles of Jesus were all Jews. In the Book of Revelation we read of God choosing 144,000 Jews to spread the Word in the Christless world of the Antichrist. And early in the scriptures when we confront the disgusting Tower of Babel, in Genesis 11, we read at the end of that very chapter of Abraham; evidently on that occasion God elected to invent the Jews. When a spiritual task needs attending to, our Father in heaven calls on those He chose, whatever their faults.
We can never go wrong doing things the way He does them.
God’s Choice
Rather than commissioning the, logical choice, Peter, to continue the mission to the gentiles, God chose a rabbi of impeccable credentials and stormy disposition. Saul of Tarsus, later called Paul, went forth to the uncircumcised ones, armed with a much more complete knowledge of traditional Judaism than Peter and a more cosmopolitan knowledge of the ways of the Empire. Fluent in Greek and educated at Antioch, Paul was a match for the sundry gentiles he encountered in his exhaustive voyages among the vast holdings of Rome.
Paul himself explained that the two chief apostles of the infant church had clearly defined divisions of responsibility:
But contrariwise, when they saw that the gospel of the uncircumcision was committed unto me, as the gospel of the circumcision was unto Peter;
(For he that wrought effectually in Peter to the apostleship of the circumcision, the same was mighty in me toward the Gentiles:)
And when James, Cephas, and John, who seemed to be pillars, perceived the grace that was given unto me, they gave to me and Barnabas the right hands of fellowship; that we should go unto the heathen, and they unto the circumcision (Gal. 2:7-9).
It might well be noted that Peter certainly led his share of gentiles to Christ, as with Cornelius and his household, and Paul was active in evangelizing the Jews (Acts 17:1-4). But all in all, Paul was so potent in his field work with the gentiles that Christianity has occasionally been referred to as "Paul's religion". Those who wish for their own purposes to draw distinctions between what Jesus Himself taught in the gospels and what Paul accomplished later in the provinces, imply that the Apostle in reality conceived an entirely new faith more suitable to his gentile constituents. Actually the principles first uttered by Jesus and the message later propounded by Paul are identical in source and content.
But unquestionably Paul was the father of gentile Christianity. Only Roman Catholicism supposes Peter to be the progenitor of its almost wholly gentile body. Where the original Church of Rome was concerned, Paul visited, wrote his imperishable epistle to it, nurtured it, and counselled it into a mighty force for Christianity. There is no record of Peter ever visiting Rome.
The very distribution of the mission strategy, with one apostle to look after a relatively minute number of Jews while the other was to look after more than 99% of the population of the Empire, suggests God's emphasis. The Jewish people were to be reached first since logically enough they were the ones who had the Bible, the Messianic hope, the covenant relationship with the Father and the experience of conducting meaningful worship of the one true God. And also the Jewish people were found scattered throughout the Empire, as we saw in that Pentecostal scene, and they were thus available to spread the Word in any number of languages and styles.
We can appreciate the difficulty of Paul's mission when he confronted wholly gentile audiences containing pagans of every sort and spoke of a Creator God simply unknown to them. Many were hostile to the message of salvation; many scoffed at the news of eternal life. But Paul began with mixed audiences in the synagogues of Asia Minor where Jews had welcomed converted gentiles to Judaism into their midst. He thus very much interested these outlying citadels of faith with a fresh but accurate approach to biblical Judaism. And, of course, he did not meet the zealous opposition of the Temple worshippers of Jerusalem in such far off places as Ephesus, Pergamos and the like.
Not that he wasn't repeatedly run out of town and not that he didn't cause great consternation as he spoke of his revolutionary doctrine, but at least he was given a fair hearing and time and again made converts of some portion of each synagogue. Conceivably those gentiles who had already converted to Judaism now found the "more excellent way" in what Paul was telling them. They had the advantage of a heart-felt appreciation of the world's oldest monotheistic faith; to that they added the good news of Messiah's coming and they must have been spiritually very content with all that Paul disclosed. It may have been a bit harder for the born Jews of each of those congregations to give Paul a fair hearing, and in all truth they were often the ones who rejected his message. Understandably enough they bore complete allegiance to a brand of Judaism that knew of no Galilean Carpenters and of no resurrections. If one had a choice of any moment in history to go back to for observation, probably one of Paul's initial sermons in one of those small town Asian synagogues would be the choice. We can well imagine the discussions, if not the downright hostilities, that must have broken out as Paul uttered that simple message of salvation to his mixed and sceptical audiences.
Antioch in Syria had become the dynamic center of the work of foreign missions. The congregation there was composed of Jewish and gentile Christians who were eager to send missionaries throughout the Empire. Paul was chosen for three arduous trips during which he made numerous converts in small towns and large cities alike.
A typical adventure of Paul's was his entrance into Antioch in Pisidia (a different Antioch in Asia Minor). Paul and Barnabas attended the local synagogue and Paul, as a visiting Pharisaic rabbi, was invited to speak. His message galvanized the crowd with content not unlike Peter's message to the Jewish people at Pentecost. He emphasized the magnificent history and traditions of Israel from Moses through David to Christ. He told fearlessly of Christ's death providing forgiveness of sins and of the resurrection.
This unique sermon polarized the audience. The end of it all saw a certain number of Jews and gentiles converted to Christ but Paul and Barnabas fleeing for their lives. Paul was overtaken by the mob, stoned and left for dead, but he recovered from this ordeal and continued his travels. If the great apostle were scared of the consequences of his calling on this occasion he was later to become quite used to them. So repeatedly was Paul vigorously rejected and even done bodily harm that it became all in a day's work for him. After all, had not Jesus suffered? Had not the prophets also suffered? "No man seeketh after God," least not of all the pagans and Jewish worshippers of the Roman Empire. Jesus was no more popular in those outlying territories than he had been in Jerusalem and Paul had his work cut out for him.
"But Can They Be Real Christians?"
But despite Paul's success among the gentiles the old reaction against them started up again in the church. In both Antioch and Jerusalem there was reticence about accepting gentiles into the fellowship. Gentile evangelism in principle had already been declared, as we saw above, but what about gentiles becoming proper Jews? After all, if they wished to worship the Jewish Messiah, shouldn't they know something of Judaism and practice the Jewish laws? Shouldn't they have some background in the faith that Jesus Christ Himself held to? If Judaism were good enough for the Savior Himself, then ought it not to be the religion of the new converts?
True practice of Judaism would have involved circumcision and the law of Moses (including all of the dietary regulations and ceremonies) and few gentiles, of course, were eager to participate. Nevertheless the provoking question was often asked: "How could those with no knowledge of Judaism walk with the Jewish Messiah?" It seemed a reasonable objection.
The matter escalated into a council held in Jerusalem which sought God's will on this difficult matter. Under the leadership of James the Apostle, the two sides presented their views and at length the council opted that God did not want to impose restrictions on gentiles. They were saved by faith in Christ alone and no further legal requirements were necessary.
It was not the last time this question was to come up, however.
The Galatians and Grace
Throughout the Empire, but particularly in Galatia, rules and regulations were important. The Roman minds seemed to be just made this way. Had not the colossally powerful Empire been built on a foundation of law and order, with precise and clearly defined requirements of each of its citizens? Did not people pay their fair taxes? Did not the accused receive trials? Did not the lowliest soldier of the Roman foreign legions enjoy a privilege respected throughout the known world—citizenship of Rome? Indeed the Roman civilization had its faults and its drawbacks but in many ways it was the best of all possible worlds, and its foundation was structured on its exacting systems of law and order, rules and regulations.
Mix with people who think that way, a liberal sprinkling of Orthodox Jews, to whom rules and regulations were an hourly way of life. Now one has a civilization of those who only ask, "Who is in charge? What do I do? Where is my place? What is my task?" This is rather a simplification, of course, since every society contains many independent minded people, but in principle, neither the subjects of Rome and all its provinces nor the very biblical Jews were quite ready for the freedom of the
Gospel of Jesus Christ. The Gospel contains no laws and depends on the goodness of the hearts of individual men. The Gospel has no government; those churches appointing a hierarchy of leaders supposedly superior in the faith are clearly in error (Rev. 2:6; 15). The Gospel asks free men to freely bear a cross wherever their impulse or understanding of God's will might take them.
The concept is easy for 20th century Christians who go to Bible believing churches and are quite properly individuals all. But in first century Galatia things were done according to form. And here Paul ran into what was getting to be a repetitious problem. The Galatians who had become Christians, Jews and gentiles alike, seemed to have a propensity for placing themselves back under the biblical law. The heresy known as Galatianism refers to the adoption of harsh strictures meant to keep church congregations in line, and its roots go back far before Galatia to Tabernacle worship. In those very early days Jehovah related to His people through an intricate system of laws and while this was an appropriate method for those primeval times we could have hoped that Messiah would have brought an end to all of that.
The problem was Grace. It was simply too much for the people of the times to accept free salvation, especially when it concerned the gentiles. Jewish charter members of the Galatian church believed deeply in Christ and with good reason. They knew their Messianic prophecy and they knew that the Galilean had fulfilled it all. But they seemed to have little patience with those who didn't know the law and the prophets and still helped themselves to salvation.
Paul was indignant with this attitude and his letter to the Galatians brims with righteous anger, brilliant defenses of the true faith and beseeching exhortations. He was concerned, he wrote, about the unity of the church as a whole and even the undermining of salvation by grace. The Galatians were adding to the Gospel, he said. He put himself most succinctly:
Are ye so foolish? having begun in the Spirit, are ye now made perfect by the flesh? (Gal. 3:3)
The Rabbi Lays Down the Law
Had it not been for the incisive teachings and exhortations of Paul it is not at all clear how gentile salvation would have fared. In all likelihood the vastly superior number of the gentiles would have changed the church, but then it might have entirely lost its Jewish heritage. Some feel as though this is just what has happened. The Church today has become so largely gentile that a knowledge of Judaism is considered esoteric. It is a thing of value, but relegated to special messages brought by the occasional expert in the appropriate season, such as during Passover.
But without a Jewish heritage Jesus Christ simply cannot be proved as Messiah. He becomes then our Savior because He was our parents' Savior, or our favorite preacher's Savior. Every church member ought to be able to prove that Jesus answers to the hundreds of Old Testament prophecies about the Messiah, and that He came in a timely way of the proper parentage to provide salvation not only to the Jews but to the world. Although we are not called upon to do it very often it would be quite an accomplishment if every Christian could prove Christ from the Old Testament, a definite church requirement of the first century. And it would be more than appropriate for every gentile to be able to cite scripturally just how gentiles are saved and how so remarkable a turnabout occurred in the plan of God.
How Can a Gentile Be Saved?
How can a gentile be saved?
First by understanding that God once announced that a new covenant would someday be made with Israel and with Judah (Jer. 31:31). The new covenant would involve total forgiveness, and the means would be the sacrifice of God Himself in the person of One Who gave the necessary blood.
The next step is the careful study of the only One who qualifies, Jesus Christ. He was born at the right time and place of the right people and He demonstrated in so many ways His supernatural prerogatives. He died on Passover, so fittingly, was buried on Unleavened Bread, raised on First Fruits and sent the Holy Spirit on Pentecost. We await His reappearance probably at the fifth Jewish feast, the Feast of Trumpets, in some upcoming year. In His ministry he witnessed energetically to the Jews but benevolently also approached the occasional Samaritan and gentile. But upon leaving this world He uttered in His last earthly words a shocking change of instructions to His disciples, which definitely involved those outside of Israel. They were to go "to the uttermost parts of the earth" and reach the gentiles with salvation (Acts 1:8). From the biblical record we gather that even the disciples didn't understand this astonishing change of affairs but they were willing. Peter's sermon equipped 3,000 foreign Jews with the Gospel of Jesus Christ and Paul's patient and longsuffering journeys put the Gospel right into their ears. The strangers were being welcomed and, despite the constant discussion about the validity of their conversions and their allegiance to the Law of Moses, they were saved. Salvation proved to be of the Jews after all, emanating from Jerusalem and Antioch through Jewish apostles.
Gentiles are saved because God wants them to be saved, just as with the Jews. But it is so important that we understand how it all came about.
Truely, “God so loved the world ..."
Table of Contents