Outline by Jeremiah Cox
The Nobility of the Bereans
Acts 17:11
Introduction
1. Jesus spoke a parable about the word being preached and received – parable of sower (cf. Matthew 13:1-9, 18-23):
a. Each soil is said to have received the seed – each heart is said to have received the word. (Wayside, stony places, thorns, good ground.)
b. The seed is God’s word – this is the constant. (Same word/seed)
c. The soil is the hearts of men – implied is a responsibility for tending to one’s own soil/heart. (As a farmer does.)
d. We can be receivers of God’s word in ways which profit nothing, or receivers of God’s word in ways which yield ultimate success.
e. The quality of reception depends upon the soil.
2. We can learn from the Bereans of Acts 17:11 about the quality of heart which will receive the word of God as did the “good ground” in the parable of the sower.
a. “Fair-minded” – eugenēs – "well born" (eu, "well," and genos, "a family, race"). (Vine) (“well born, i.e. (literally) high in rank” – Strong)
i. Cf. 1 Corinthians 1:26 – about those who are called to the gospel.
ii. Cf. Luke 19:12 – parable of the Minas – “nobleman” – paired with “Anthropos” (Mankind/human being).
b. “noble” (ASV, ESV, KJV)
c. “noble-minded” (NASB), “fair-minded” (NKJV):
i. A quality of the mind, or character.
ii. Their character was superior to that of the Thessalonians IN REGARD TO THEIR RECEPTION OF GOD’S WORD.
3. What was it about the Bereans which caused the HS to describe them as nobler in mind than the Thessalonians?
I. A Contrast of Jews
A. Physical Israel and Spiritual Israel
a. Romans 9:3-9 – not all Israel who are Israel.
i. Jews rejected salvation in Christ because they do not seek the righteousness of faith – salvation by God’s standard – but by the works of the law.
ii. (v. 6) – Distinction between the true Israel, and merely ethnic Israel:
1. Children of promise contrasted with children of flesh.
2. Illustrated with Sarah having Isaac – son of promise. (Ishmael was of fleshly means.)
3. (vv. 25-28) – Further explanation:
a. (vv. 25-26) – Gentiles will be called the people of God.
b. (vv. 27-28) – Only a remnant (a small portion) of the physical Israel would be God’s people.
i. Cf. Romans 11:5-10 – a remnant of Israel is saved.
ii. (v. 7) – i.e. ethnic Israel who did not accept Jesus as the Christ and obey the gospel.
iii. (vv. 8-10) – the reason? They did not like what they heard, so rejected it.
1. Result? (v. 9 – their perverted view of the Law, and erring devotion to it was their downfall)
2. Cf. Galatians 5:2 – They sought justification by the Law, so ironically, the Christ which the Law spoke of did not profit them.
b. Cf. John 5:31-47 – Jesus rebukes hard hearted Jews for disbelief in Him, the object of the OT Scriptures:
i. (v. 31) – Jesus is not wanting them to simply take His own claims alone.
1. (vv. 32-37) – John bore witness of Jesus (some believed that, but were straying now), and God bears witness (through miracles before – like the healing of the man at the pool of Bethesda)
2. (vv. 38-40) – Their approach to scripture was erring – did not accept the one that was spoken of in them – the Christ.
a. Why didn’t they?
b. They did not like the things Jesus claimed to be, or the things He taught.
c. Ultimately, rejected what the Scriptures said, and instead abused it to their liking.
3. (vv. 41-47) – they care not that God bears witness, but only accept those whom they validate themselves. Moses judges them in the OT because they reject the object of the OT – Jesus Christ.
ii. The Jews had their own biased view of scripture so that WHEN THE FULFILLMENT CAME IN CHRIST, THEY WERE BLINDED FROM THE TRUTH.
c. The Bereans were different 
B. The Jews of Thessalonica
a. The Thessalonians in Acts 17 were a microcosm of the dominant character of the closed-minded Jews. The Bereans were an exception to the rule, thus, exceptional – “more fair-minded.” (Exceptional character)
b. Thessalonians – Acts 17:1-5 – the truth hurt them, and they were envious (did not give the word much chance by searching and studying, but reverted to violence) – ultimately driving Paul and Silas away.
c. Bereans – Acts 17:10-12 – still Jews, but Jews which evidently desired the truth no matter what – WERE READY (unbiased), AND SEARCHED DAILY.
i. Note – the only difference between these Jewish people was their character.
ii. SAME – ethnicity, religious background, scriptures, GOSPEL PRESENTED, etc.
II. Nobility of Mind
A. What was it about the Berean Jews that led the HS to describing them as “more fair-minded” than the Thessalonian Jews? (cf. Acts 17:11)
B. Readiness
a. Readiness – prothymia; "eargerness, willingness, readiness" (pro, "forward," thumos, "mind, disposition," akin to prothumos, READY, A, No. 2). (Vine)
i. “eagerness” (ESV).
ii. “great eagerness” (NASB).
iii. “readiness of the mind” (ASV).
iv. “readiness of mind” (KJV)
v. Cf. 2 Corinthians 8:11-12 (“readiness,” “willing mind”), 19 (“ready mind”); 9:2 (“willingness”)
vi. “predisposition, i.e. alacrity: — forwardness of mind, readiness” (Strong)
1. Regarding an attitude about something BEFORE interaction with that thing.
2. “the word” – they were willing to accept the truth of God’s word before they heard it. 
3. Pre – because this is an attitude had before hearing the truth, it is independent of the specifics of the truth – favorable attitude regardless of the content.
b. Essential – humility – cf. James 1:21:
i. Meekness – praÿtēs – mildness, i.e. (by implication) humility. (Strong)
1. “It is that temper of spirit in which we accept His dealings with us as good, and therefore without disputing or resisting.” (Vine)
2. Being humble enough to acknowledge that God’s truth is not only the best, but the only way to go – it saves your soul.
ii. WE MUST ACCEPT GOD’S WORD IN OUR HEART IN FULL WILLINGNESS TO OBEY IT BEFORE WE EVEN HEAR WHAT IT HAS TO SAY.
c. Essential – Setting aside:
i. Wrath – James 1:19-20 – cannot allow God’s word to harden us, but accept if we are wrong.
ii. Sin – James 1:21 – we cannot hold on to our sin and expect to see God’s word clearly. (Then comes the attempt to justify sin with God’s word.)
iii. Prejudice:
1. Jews in Antioch – Cf. Acts 13:15, 40-41, 42, 43, 44 – Rejected God’s word when it was taken to the Gentiles.
a. (v. 15) – requested that Paul preached.
b. (vv. 40-41) – warning of Paul about fulfilling negative scripture.
c. (v. 42) – Gentiles requested Paul preach.
d. (v. 43) – Many Jews followed Paul.
e. (v. 44) – Jews see the gospel was taken to the Gentiles and changed their mind about it.
2. Perception of the preacher (Paul) – cf. 1 Corinthians 3:6-7; 2 Corinthians 10:10 – focus on the delivery and deliverer instead of the content.
3. Prior belief – cf. 1 Corinthians 3:18-20 – Paul is essentially saying, “FORGET ALL YOU THOUGHT YOU KNEW, AND BELIEVE GOD’S WORD INSTEAD.”
C. Diligence
a. With the character of meekness, and the predisposition to accept truth, the Bereans tested what Paul and Silas offered.
b. 2 Timothy 2:15 – diligence with the word of God.
c. Nature of God’s revelation:
i. Acts 17:26-27 – created us to diligently seek Him (cf. Hebrews 11:6 – desires such). IMPLIED IS THAT HE DID NOT SPOON FEED US.
ii. John 8:31-32 – revealed to be known fully, and understood.
d. Bereans – Acts 17:11 – they searched the scriptures to find whether the things spoken by Paul and Silas were so. (cf. 1 John 4:1-3 – testing the spirits by a standard)
i. (v. 12) – When they heard the truth and tested it finding it to be so, many believed.
ii. An honest heart seeking truth will put in the work, and accept what God revealed in the scriptures.
[bookmark: _GoBack]Conclusion
1. We need to approach the study of God’s word like the Bereans of Acts 17:11.
2. Can it rightly be said of you that you are “fair-minded” in regard to your attitude toward the preaching of God’s word?
2

