[image: image1.png]Presbyterian

Handling Disagreement in the Church:
An Opportunity for Growth

Bible Study 3: Acts 15:1-29

Managing Change Effectively

 Maintaining Healthy Congregations
 Managing Change Effectively

 Acts 15:1-30
Background material for the leader when preparing

Synopsis:

Acts 15 is an exciting account of conflict resolution in the early church. It deals with a situation that had both the potential for great harm to the early church as well as the potential for great growth in the body of Christ. The church faced two related issue about which there was serious disagreement:

Issue number one: Should Gentile converts to the Christian faith be circumcised according to the law of Moses before being baptised and admitted to church membership?

Issue number two: Gentiles and Jews had generally avoided sharing meals with one another. Now that Gentiles and Jews were part of the same church, should they eat together?

As well as recording how these specific issues were resolved and how fundamental truth emerged about the inclusiveness in the kingdom, the story recorded in Acts 15 gives tremendous insights into methods for resolving other disagreements in the church, particularly those involving different feelings about significant change.
Commentary:

There is a sense in which the Acts of the Apostles is mis-titled, because prominent as the apostles are in the book, Acts is really the story of the Holy Spirit, who directs the church's mission "in Jerusalem, and in all Judea and Samaria and to the end of the earth." (Acts 1:8) Despite misunderstanding, resistance, persecution and internal disagreements in the early Church, the Christian message is proclaimed across the known world and the witness of the early church is "turning the world upside down. " (Acts 17:6.)
Acts is written in the style of biblical history. Luke tells a story that Theophilus has heard told many times before, but tells it in such a way that Theophilus - and we - might "know the truth concerning the things which (we) have been informed." (Luke 1:4) It would be difficult to arrive at a single statement to summarise the theological purposes of Luke's "biblical history," but one of the key themes of Acts is the Spirit transforming the early church into a more inclusive community and helping it to effect reconciliation when disagreement arises.
One of the results of Pentecost (when everyone heard the gospel in his or her own language) was that the church became diverse. People who did not necessarily understand each other nonetheless became one community. Their differences not only involved different languages and the challenge in communication that can involve. There were different nationalities, different racial and ethnic groups, and differences in political outlook, occupations and cultural traditions.
Acts 2 gives a clear indication not only that diversity can be positive, but also that God intends the Church to be diverse. Nonetheless, the first and most pressing conflict the early Christians encounter after Pentecost is a direct result of the widespread outpouring of the Holy Spirit that results in a significant change: both Jews and Gentiles being brought together into one church. When Peter's sermon in Acts 2 announces that "whoever calls on the name of the Lord shall be saved" (2:21), the community formed as a result is ethnically and religiously diverse. The story in chapters 10 and 11 of Peter's encounter with Cornelius demonstrates the lengths to which God must go to convince faithful Jews that they are to welcome Gentiles who confess faith in Jesus without requiring that Gentiles first become Jews: Three times Peter receives a heavenly vision assuring him that "what God has cleansed (he) must not call common." (10:15.)

As with most conflicts in the church, the question of Jewish-Gentile relations is one that has both theological and practical aspects. It is also one which revolves around change which some see as positive and others believe to be inappropriate. On the one hand, what is at stake for Jews who believe in Jesus is nothing less than whether the law of God as handed down by Moses continues to be valid. Old Testament scripture states both that Israel is called by God to be a "light to the nations" (Isaiah 42:6, 60:31 cf. Genesis 12:3; 22:18.) and that Jews are to constitute themselves as a people apart, distinguishable from their neighbours by their worship of God and their unique lifestyle (Leviticus 18:3-5.)
Nowhere had this distinctiveness become more evident in Jewish practice than in matters of what food may be eaten and with whom one may share meals. Both of these had become everyday issues that had very practical consequences in the life of the early church. Peter's dealings with Cornelius - which in some ways are foreshadowed in Jesus' encounter with the centurion of Capernaum in Luke 7:10 - reflect Luke's conviction that God's salvation in Jesus has "been prepared in the presence of all peoples, a light for revelation to the Gentiles, and for glory to (God's) people Israel" (Luke 2:31-32.) But in practical terms, for Jews to delight together with Gentiles in God's salvation means sharing meals with them, something the law and religious custom explicitly forbad (see Leviticus 11). By telling Peter that no one is unclean, the heavenly voice effectively rescinds those aspects of Judaism that keep Jews and Gentiles apart.
While the visions are sufficient to convince Peter of this radically new way God has chosen to deal with the world, there are clearly other Christian Jews who still believe that "unless (Christian Gentiles) are circumcised according to the custom of Moses, they cannot be saved" (Acts 15:1.) Paul and Barnabas, Jewish followers of Jesus who have already been preaching to Gentiles, argue with these Judean conservatives who claim, "it is necessary to circumcise Gentiles, and to charge them to keep the law of Moses" (15:5), and when "no small dissension" arose (15:2) they eventually bring the matter before the Jerusalem church for a solution to the disagreement (15:6.)
Although Paul and Barnabas have substantial charismatic authority in their mission work (13:2), they refrain from taking independent action on the question, and consult the larger church. The debate is a serious one, with both theological and practical implications. Both sides are given full opportunity to speak (Acts 15:5-21).
During the debate Peter cuts to the heart of this conflict and points out that what is at stake in how it is handled is ultimately the church’s understanding of salvation: Whether it is simply faith in Jesus Christ (sola Christus as the Reformers described it) or also requires adherence to certain laws and traditions.

The result both affirms that the basis of our salvation is faith in Jesus Christ and is a compromise position which recognises on the one hand that God has "made no distinction " between Jews and gentiles (15:9) and on the other hand that the law of Moses had not been entirely nullified. Those portions of the law that had traditionally applied to Gentiles remain in effect: they are "to abstain from the pollutions of idols and from fornication and from what is strangled and from blood" (15:20, 29 cf. Leviticus 17:10-13; 18:26.) Some commentators view the first part of the solution but forward by James as a way in which Gentile believers and Jewish followers of Jesus could have table fellowship because it was primarily to do with what to eat. The second part, having to do with sexual immorality, reassures those Jewish believers concerned about the fellowship in Antioch that the Gentiles will have rejected forms of sexual immorality, which were rife in the Greco-Roman world but not in Jewish culture.

The results of this agreement are then published in an open letter (Acts 15:23-29) that is sent to the church in Antioch, which has occasioned the debate, together with an impressive delegation composed of Judas, Silas, Paul and Barnabas (Acts 15:22).
From Chapter 15 on, the primary attention in Acts is on the missionary activity of Paul to the Gentiles. But Luke's telling of this development makes it clear that Paul is no renegade. His mission is not only initiated by God through the Spirit's outpouring, it is confirmed as well by the leadership of the Jewish Christians.
The way in which this difficulty of including Jewish and Gentile Christians within the same community was resolved testifies to the Holy Spirit's creative power to bring about learning, growth and change when the church handles disagreements and change positively.
Most disagreements in church life around change do not normally have the deep, if not seminal, theological implications found in Acts 15. However, it is always helpful to look at what the deeper matters underlying arguments for and against change might be. Equally, looking at the process used in Acts 15 can provide us with a number of critical pointers for managing both major and less significant matters of change.

Note: The Scripture quotations contained herein are from the New Revised Standard Version Bible, Anglicized Version, copyright © 1989 by the Division of Christian Education of the National Council of the Churches of Christ in the U.S.A., and are used by permission. All rights reserved.
Suggestions for a One-Hour Bible Study:
Acts 15:1-30
You will need:
Paper, pens, Bibles; whiteboard or a flip chart and markers; copies of the handout for each person. Optional: Data projector and screen if using the PowerPoint slides.
[image: image2.png]Managing Change

Remember privately some conflicts over
change that took place in your family when
you were growing up.

Session Plan:

Put up PowerPoint slide 1:

A. Introduction – 20 minutes total
1 minute: Open with prayer

1 minute: Divide the group into small group of 4-6

 people and ask each group to appoint a

 person who will be both a recorder and reporter.
[image: image3.png]Managing Change

Share helpful methods of handling conflict over
change that were used in your family.

What was it that made them helpful?

3 minutes: (Advance to PowerPoint slide 2) Ask everyone to take a few moments to remember privately some of the conflicts over change that took place in his or her family when he or she was a child. After participants have had a moment or two to do so,
(Advance to PowerPoint slide 3)
[image: image4.png]Acts 15:
The Early Church Managing A Major Change

Read Acts 15: 1-29 and list helpful steps taken
or methods used for handling disagreement
around significant change.

4 minutes: Ask participants to describe in the small group helpful methods of handling conflict over change that were used in their family. Have the recorder write these down. If a participant cannot recall any helpful methods from childhood, ask him or her to describe a method of dealing with conflict around change which he or she has learned since then.
6 minutes: Ask the reporter or each small group to read its list of helpful methods of handling conflict relating to change. Write each on a whiteboard or flip chart. Title the list "Helpful Methods for Dealing with Conflict." If an idea is suggested which is already on the board, point that out but you do not need to add it to the list again.
5 minutes: Remind the group that conflict has always been part of the life of the
 church. This is particularly common when changes are being proposed.
 One important story about a serious disagreement around change is
 described in Acts 15.
 Using the background material for this session summarise the story.

 (Include what the argument was about, why it was important, and how the
 church handled it.)
B. Working With Acts 15 – 15 minutes

Distribute the handout with the Acts passage on it and key verses underlined.

[image: image5.png]Conflict Stories

. Make a list of the various ways this conflict
could be processed.

. Decide together which option you believe
would be most helpful.

 (Advance to PowerPoint slide 4)

In pairs read Acts 15:1-29, and list or mark helpful steps taken or methods for handling disagreement around significant changes used in the story found in Acts 15.
After five minutes refer, in turn, to the verses or excerpts listed below and ask what step or method is found in each of them. The following or similar points may be identified:
vs. 2: referring an important matter to the whole church for a decision:
 And through this seeking God's will – not your own self-interest.
Vs. 6-7a: allowing plenty of time open for debate.
vs. 5, 7b-11: giving people on both sides an opportunity to present their views.
vs. 12: there was real listening.
vs. 13-21: seeking a decision acceptable to as many concerned as is possible
 (In this case it was a compromise, which met at least the major concerns of
 both sides) and reaching a conclusion.
vs. 22-29: the decision was communicated to those effected by it and the reasons for

 it were clearly explained.

Add these and any others from this story identified by the groups to your "Helpful Methods" list.
C. Applying this passage

Note: Two different options are suggested for how to approach the
remainder of this session. You will most likely not have time to attempt both.
Alternative option number 1: 25 minutes total

10 minutes: Divide into three small groups. Give each participant a copy of the
 "Conflict Stories" handout.
[image: image6.png]In Acts 15 The Early Church used a process to effectively
manage disagreement around a significant change

« They acknowledged there was disagreement

« Recognized and defined the issue

« Created a proper forum for dealing with it

* Got representation of diverse viewpoints

« Created a listening atmosphere

« Sought balanced debate

« Heard suggestions about how to move forward
+ Made a decision and implemented it

Assign one story to each small group. Ask each group to
(Advance to PowerPoint slide 5)
1. Make a list of various ways this conflict could be
 processed.
2. Decide together which option they believe would be the most helpful.
8 minutes: Ask the reporter of each small group to:
1. Describe its story to the entire group.
2. List all the ways the conflict could be processed.
3. Indicate the group's choice of the most helpful solution.
 If there is not agreement on which option is the most helpful, the
 recorder/reporter should indicate that fact.
3 minutes: Recap the steps used to resolve the disagreement reported in Acts 15.
[image: image7.png]

The story in Acts 15 records the early church using a PROCESS to work through a disagreement about potential significant change. We might say that they
(Advance to PowerPoint slide 6)
 a. Acknowledged that there was dissension.
 (Too often we cover up - won't recognise and

 face up to disagreement in the church.)
b. Recognised and defined the issue.
c. Began to create a proper forum for dealing with it:

 It included those who actually had the power to and responsibility for deciding
 upon the matter and both parties in the dispute were present for the
 debate about it.
d. Got representation of diverse viewpoints.
e. Created an atmosphere where listening could take place.
f. Sought balanced debate - alternating speakers: those "for" and those "opposed".
g. Heard suggestions about how to move forward.
h. Made a decision and implemented it. In this instance it happened to be a
 compromise.
i. There was a conclusion. See Acts 15:30-35. Often we can't acknowledge and deal
 openly with disagreements because we fear that there will be no conclusion to them.
Note that this disagreement provided an opportunity for God to speak to the church. Conflict around change can often be an arena of improving understanding of the life to which we are called and of strengthening relationships. It is a venue for learning, growth and change for the right reasons and with the best possible prospect of accomplishing them.
(Another example in Acts to which you may wish to refer:
Acts 6:1-7: A source of tension that resulted in the appointment of deacons – a new way of the early church addressing particular work which needed to be done. A change in church structure in order to accomplish the ministry required.)
3 minutes: Summing up:
Rather than denying that they exist or running away from disagreements in the church around change we too need to learn effective helpful methods for dealing with them.
It is important to point out that the decision embracing the change being debated in this passage had profound impact on the future mission, life and spread of the church. Had it not been embraced, most of us would still be outsiders. However, it is also possible that a similar process might on another occasion result in deciding against a particular change.
You may wish to share this true story with the group:

[image: image8.png]

In 2002 Whitehouse Presbyterian Church was burned to the ground. One of the first decisions the congregation had to face was whether rebuild on the same site, move to another location or amalgamate with another congregation. Recognising that they had a strategic location for building relationships with diverse economic and political populations they embraced a calling to rebuild on the same site. Lots of decisions needed to be made about the new building. Some members wanted pews and some members wanted the flexibility of chairs. Some members wanted a red carpet and some wanted a blue carpet. Take a look at what they ended up deciding to have

(Advance to PowerPoint Slide 7)

And it turns out that as well as having a distinctive carpet, some who argued for pews now sit in the chairs and some who argued for chairs sit in the pews!
1 minute: Close with a prayer.
Alternative option number 2: 25 minutes total
3 minutes: Recap the steps listed above (in Alternative option 1) in the process used
 to resolve the disagreement reported in Acts 15 and note that just as this
 disagreement provided an opportunity for God to speak to the church
 other disagreements can be occasions which God uses for our learning,
 growth and positive change.
5 minutes: It has been said "We don't listen to God any better than we do to the
 person we disagree with most." Ask participants to form pairs and share

 an occasion when by really listening to someone they had been in

 disagreement with they came to a new insight about an important issue.
8 minutes: Ask participants to read the true story "Congregation Invited to Listening
 Session" on the handout with the Conflict Stories and then in pairs identify
 tensions around change in the life of their congregation that they feel
 could use some healthy debate. Ask them also to suggest how this could
 best take place.
7 minutes: Invite each pair to name one tension they identified and one suggestion

 for how it could be constructively discussed in the congregation.
2 minutes: Close by thanking participants for sharing and close with a prayer.
Suggestion For A Talk With Children
Change – Good or Bad?
Begin by mentioning various kinds of change children are likely to have experienced and ask them how they felt when that happened.

Some examples:
· A younger sister or bother arriving on the scene

· Learning to ride your bike without stabilizers
· Moving from nursery school to primary school OR simply starting primary school
· Getting a new teacher
· Having a friend move away
· Your mum or dad saying – “Let’s get rid of some of the toys in your room to make space.”
· Having a new child your age move into your street

Use your own – but make sure that some are ones children are likely to have felt excited, proud or otherwise positive about and some are ones they found scary, hard to accept or were unsure about when they happened.

You could make it more active by getting them each time you mention one to stand up if they thought it was a change for the good and crouch down if they thought it was a scary or disappointing change.

Finish by saying that everyone experiences change no matter what age we are – and sometimes we like the changes and sometimes we don’t – and sometimes we don’t really know whether or not we will like them until after they happen. The most important thing to remember is that God is with us and will be with us whenever we are experiencing change.

 Maintaining Healthy Congregations
Handout
Acts 15:1-30: Managing Change Effectively

Conflict Stories
1. Whose Music Rules?
First Ballywherever has a magnificent organ and a beautifully robed choir whose hair is getting greyer year by year. Many members love to listen to the organ and find great enjoyment in the mostly traditional anthems sung by the choir. However, it must be said that many teenagers and younger families are dissatisfied with the music.
In recent years many of the youth and young adults in the congregation have been attending special rallies and conferences with much livelier music. Many of the songs are totally new, though a significant number are traditional words put to new tunes or new more modern lyrics used to common hymn tunes. Some of the youth are finding it more and more difficult to return on Sunday mornings to the music still used at First Ballywherever. They have also started a "Music Group" of their own and have asked the minister if they can replace the choir on some Sundays.
The minister, who has some sympathy with their idea, decided to bring it to the worship committee for discussion. The worship committee consists of six Elders plus the minister. All are over fifty years old and three sing in the choir. When the matter is raised one member suggests that if these young people wish to sing they should join the choir. Another says, "I wonder how many people there really are who want the music to change!" And then looks around the circle of those present to see if anyone speaks up.
Seeing that the idea is not going to go anywhere the minister decides to leave it. And, knowing that the young people who suggested it to him would be disappointed by what has taken place, he doesn't bother reporting back to them about the "decision” taken.

2. Red or Blue?
Second Ballywherever Presbyterian Church just celebrated its centenary. The congregation is very proud of its history. Many of the present members are in fact direct descendants of the original congregation. Many townspeople also respect its long and positive contribution to the well being of the wider community.
About ten years ago, a large new housing development was built not far from Second. No new congregation was planted there. Instead, the Presbytery encouraged and assisted Second to do outreach in this new district. This worked very well and Second's membership increased almost 50 percent.
As a result, Second has recently decided to expand their church and halls. The building fund for this has been well supported by the congregation, especially by those who have been members for a long time. A decorations subcommittee of the congregational Committee was appointed to choose the furniture, carpets and other items for the expansion. As it worked out, every member of the decorations subcommittee was a newer member from the new housing development. The Committee itself is exactly one-half newer members and one-half long-time members.
The entire church will need new carpets and the decorations subcommittee decided to recommend that the carpet be red. Since 1929 the carpet had been blue. Some would say "Presbyterian" blue. When some of the long-time members heard about the recommendation from the decorations sub​committee they were extremely angry. They began to lobby for the original colour of the carpet. When they learned the Committee itself would probably vote to accept the recommendation that the carpet be red, their anger and their lobbying efforts increased.
The Session became concerned about this conflict, which seemed to involve more and more members. A motion was made at the Session meeting to refer the matter to a specially-called congregational meeting. Though every elder was concerned about the growing conflict, many were not sure this was the best way to deal with it, so the motion was put on the agenda for the next Session meeting.
3. The Youth Leader Is Not A "Real Presbyterian"
Trinity Presbyterian Church had a flagging youth programme for several years. Various assistant ministers would come and go. Some were great with young people and some were not. But the real problem was that even the best of them only stayed a short time and then moved to a congregation of their own. So, several months ago the Session advertised for and appointed a full-time Youth Worker. John did not grow up in a Presbyterian congregation but he became a Christian at university through a Bible study group in his hall of residence. When he was interviewed the Session were very impressed by his evangelical faith.
In the few months since he arrived John has already made a lot of contact with teenagers in the congregation and outside the church. He has introduced many new activities in the youth club and attendance at the Sunday evening youth fellowship is higher than anyone can remember.
However, some parents have become concerned about comments they are picking up from their teenagers who attend the youth fellowship. From what they can gather John has said that he doesn't believe in infant baptism and the way in which he vividly recounts his baptism on a beach a couple of years ago has even made a couple of the girls question whether their own baptisms many years ago were sufficient.
Knowing that the end of the probation period in his contract is coming up soon a couple of parents have expressed their concerns about John to the Session and the minister.

 Maintaining Healthy Congregations
Handout
Acts 15:1-30: Managing Change Effectively

 Congregation Invited to Listening Session

What follows is a true account taken from the newsletter of a congregation facing a particular disagreement.
"It is not surprising that the Sunday morning schedule change made recently has provoked criticism as well as praise. Not only did it disrupt many members’ routines, it revealed significant disagreements in our congregation on the subjects of worship, Christian education, and how children and adults should participate in each. The Session welcomes the opportunity to give this important conversation more attention, and to open it to as many members as possible. To this end we invite all members to a one-hour 'listening session'.
To make sure that we agree on our expectations for this listening session, however, we would like to review a basic principle of Presbyterian government. The Presbyterian Church is not pure democracy in which important issues are resolved by majority vote. We elect a Session composed of the elders, who have recognised Christian maturity and gifting, and a minister to make major decisions for us. Furthermore, when the elders make these decisions for us their primary responsibility is not to respond to what they believe to be the will of the majority of church members, but to respond to what they believe to be the will of Jesus Christ.
However, this does not mean that the Session should not respect the experiences, wisdom and viewpoints of the members. Session has an obligation to work together with other leaders in the congregation and to listen carefully to the concerns of the congregation. The Session is also under obligation to clearly explain to the congregation why it has felt called by God to make decisions it has.
If the members listen carefully to the Session's rationale they might come to agree with this decision, they might continue to disagree, or they might suggest certain modifications to the Session. In any case, their feedback is an excellent opportunity for the Session to re-evaluate its decision, inviting it either to reverse, modify or continue the decision with more confidence than ever.
The purpose of this meeting will not be to develop a particular solution to the disagreement, but to listen to the opinions of all interested parties. Although it will certainly be appropriate for members to propose particular solutions, the Session will appoint a special committee representing the various positions to see if a more mutually agreeable solution is possible.”
What tension in the life of your congregation could use such healthy listening and discussion?
How could this best take place?

Acts 15

Then certain individuals came down from Judea and were teaching the brothers, "Unless you are circumcised according to the custom of Moses, you cannot be saved." 2 And after Paul and Barnabas had no small dissension and debate with them, Paul and Barnabas and some of the others were appointed to go up to Jerusalem to discuss this question with the apostles and the elders. 3 So they were sent on their way by the church, and as they passed through both Phoenicia and Samaria, they reported the conversion of the Gentiles, and brought great joy to all the believers.

4 When they came to Jerusalem, they were welcomed by the church and the apostles and the elders, and they
reported all that God had done with them. 5 But some believers who belonged to the sect of the Pharisees stood
up and said. "It is necessary for them to be circumcised and ordered to keep the law of Moses."

6 The apostles and the elders met together to consider this matter. 7 After there had been much debate, Peter stood up and said to them, "My brothers, you know that in the early days God made a choice among you, that I should be the one through whom the Gentiles would hear the message of the good news and become believers. 8 And God, who knows the human heart, testified to them by giving them the Holy Spirit, just as he did to us; 9 and in cleansing their hearts by faith he has made no distinction between them and us.
10 Now therefore why are you putting God to the test by placing on the neck of the disciples a yoke that neither our ancestors nor we have been able to bear? 11 On the contrary, we believe that we will be saved through the grace of the Lord Jesus, just as they will."

12 The whole assembly kept silence, and listened to Barnabas and Paul as they told of all the signs and wonders that God had done through them among the Gentiles. 13 After they finished speaking, James replied, "My brothers, listen to me. 14 Simeon has related how God first looked favourably on the Gentiles, to take from among them a people for his name. 15 This agrees with the words of the prophets, as it is written,

16-18 ' After this I will return,
and I will rebuild the dwelling of David, which has fallen;
 from its ruins

I will rebuild it, and I will set it up, so that all other peoples may seek the Lord -
even all the Gentiles over
 whom my name has been called.
Thus says the Lord, who has been making these things
known from long ago.'

19 Therefore I have reached the decision that we should not trouble those Gentiles who are turning to God, 20 but we should write to them to abstain only from things polluted by idols and from fornication and from whatever has been strangled and from blood. 21 For in every city, for generations past, Moses has had those who proclaim him, for he has been read aloud every sabbath in the synagogues."

22 Then the apostles and the elders, with the consent of the whole church decided to choose men from among their members and to send them to Antioch with Paul and Barnabas. They sent Judas called Barsabbas, and Silas, leaders among the brothers,
23 with the following letter: "The brothers, both the apostles and the elders, to the believers of Gentile origin in Antioch and Syria and Cilicia, greetings. 24 Since we have heard that certain persons who have gone out from us, though with no instructions from us, have said things to disturb you and have unsettled your minds, 25 we have decided unanimously to choose representatives and send them to you, along with our beloved Barnabas and Paul, 26 who have risked their lives for the sake of our Lord Jesus Christ. 27 We have therefore sent Judas and Silas, who themselves will tell you the same things by word of mouth. 28 For it has seemed good to the Holy Spirit and to us to impose on you no further burden than these essentials: 29 that you abstain from what has been sacrificed to idols and from blood and from what is strangled and from fornication. If you keep yourselves from these, you will do well. Farewell."

30 So they were sent off and went down to Antioch. When they gathered the congregation together, they delivered the letter. 31 When its members read it, they rejoiced at the exhortation. 32 Judas and Silas, who were themselves prophets, said much to encourage and strengthen the believers. 33 After they had been there for some time, they were sent off in peace by the believers to those who had sent them. 35 But Paul and Barnabas remained in Antioch, and there, with many others, they taught and proclaimed the word of the Lord.

36 After some days Paul said to Barnabas, "Come, let us return and visit the believers in every city where we proclaimed the word of the Lord and see how they are doing." 37 Barnabas wanted to take with them John called Mark. 38 But Paul decided not to take with them one who had deserted them in Pamphylia and had not accompanied them in the work. 39 The disagreement became so sharp that they parted company; Barnabas took Mark with him and sailed away to Cyprus. 40 But Paul chose Silas and set out, the believers commending him to the grace of the Lord. 41 He went through Syria and Cilicia, strengthening the churches.

The Scripture quotations contained herein are from the New Revised Standard Version Bible, Anglicized Version copyright © 1989 by the Division of Christian Education of the National Council of the Churches of Christ in the U.S.A., and are used by permission. All rights reserved.
PAGE
1
Maintaining Healthy Congregations – January 2017

