PAGE
21

“Foreigners, Pharisees and Foreskins: The Controversy Over Changing ‘Community Identity’ in the Book of Acts”

by Brian K. Petersen

Introduction

What does God require in order for someone to be saved? What changes are really necessary in a person’s life before that can be experienced? These are certainly serious theological questions that the followers of Christ have been debating for centuries. However, it was a very real and a very personal issue for a “high caste” Roman man in the first century: an officer in the Roman army named Cornelius, whose story is discussed in chapters 10, 11 and 15 of the book of Acts. He wanted to have an answer from God: what must I do to be saved? And God gave an answer that revolutionized the missionary task of the early church. This paper will contend that the new paradigms for mission contained within the story of Cornelius and its aftermath are as relevant and as revolutionary today as they were in the first century. They directly address the question of whether people must change their birth community identity in order to become committed followers of Jesus Christ, i.e. those listed among ‘the saved.’

The Identity of Cornelius (Acts 10:1-4,22,30-31,34-35)

The Book of Acts says that Cornelius was born within a Roman family; he was a “Gentile,” a non-Jew. As part of the “Roman Cohort,” he was also most likely a native Roman citizen who had actually been born in Italy itself. In this narrative he was serving in the capital for the Roman government of that region, Caesarea (after all, it was named ‘Caesar City!’). However, at some point in his life, undoubtedly through attending services at a Jewish synagogue, he had received exposure to the teachings of the Old Testament. He had learned about the one true God, the Most High. He had heard about His character, His choice of Israel, and His moral laws for humankind. In response to this influence from Judaism, Cornelius chose to lay aside any former allegiances to both the gods of the Imperial Roman army and the gods and goddesses of Roman and Greek mythology. He chose to instead worship the one and only Creator: the God of Abraham, Isaac and Jacob. It was exclusively to Him that Cornelius regularly and faithfully prayed; it was only to honor Him that he contributed out of his own funds to help the poor among the Jews.

However, Cornelius had only accepted the Jewish faith up to a point. He had never taken the step of literally becoming a ‘naturalized Jew.’ This involved a process that was called “proselyte conversion.” It was almost universally required in the first century for any non-Jew who wanted to become part of God’s chosen people, one of those who were the object of His saving activity in the world. It was something that was only for serious seekers.
 Those with only a more casual interest in Judaism generally did not submit to the many cultural distinctives that were laid upon this category of a “full convert.” Thus, like most non-Jewish men of the first century (and certainly most Roman and Greek men!) Cornelius’ acceptance of the Jewish faith was only partial. But, knowing that Cornelius was an authentically “devout man” (10:2), a “righteous and God-fearing man” (10:22) who prayed regularly, does it make sense that he would knowingly hold back in his commitment to God?
 What was it that was keeping him from going all the way and becoming a full proselyte to faith in the one true God? In order to gain a possible glimpse into the inner workings of a first century Roman centurion’s mind, it is essential to understand the Jewish cultural distinctives to which these proselytes to Judaism willingly submitted.

Requirements for Full Proselytes to Judaism

Naturally it primarily involved God’s Law in the Old Testament. In addition to the obvious moral imperatives, it also included such cultural things as eating and food preparation restrictions, Sabbath keeping, and the keeping of various festival celebrations. However, the Jews of that day regarded one ritual observance as far and away the most significant for non-Jewish men to embrace. Circumcision. It was by this minor surgical procedure that they could transform their socio-religious identity to that of one of God’s special chosen people. Unless they had the foreskin of their male sexual organ removed, they would forever be regarded by the Jews as merely one of the “uncircumcised” (Greek: akrobustia), a synonym for a non-Jew or Gentile, a member of those pagan nations who were still outside of God’s special concern. The normal pattern was that a non-Jewish man was first circumcised, then later immersed naked in a pool of flowing water, and finally dressed in new clothes and allowed to enter the temple in Jerusalem in order to present a sacrifice to the Lord.
 He was now a full-fledged member of God’s chosen people.

Now why would Cornelius be hesitant to submit to this ancient surgical operation, one that had been first practiced in Egypt at least 2,400 years before the birth of Christ? It certainly couldn’t have been the pain. Cornelius was well acquainted with suffering various wounds in battle as one of the leaders of Rome’s legions, in addition to experiencing the common deprivations that are the lot of military men in every century. Then what was behind his reluctance? In order to understand the likely reasons, the overall Greco-Roman perspective on the practice of circumcision should be briefly investigated.

Greco-Roman Attitudes about Circumcision

Greek culture in general and the varieties of Greek artistic expression in particular were very concerned with conceptualizing and depicting the perfect human body. They believed that each element of human anatomy was an essential component of a flawless divine creation. Therefore, if any part of such an idealized body was altered, either by congenital defects or accidental disfigurement, this goal of physical perfection could not be realized. Moreover, it was inconceivable that anyone would ever intentionally modify any part of this carefully molded body in any way; to do so would be to slap the divine creator in the face.

Enter Jewish minor surgery on the male sex organ: the removal of the foreskin. To us circumcision seems like such a minor, howbeit strange phenomenon; to the Greek and Roman peoples it was tantamount to allowing one’s body to be physically mutilated. Their concept of human perfection emphasized a long, tapered foreskin that completely covered the glans of the penis.
 Therefore, they actually regarded any circumcised male as having diseased genitalia. Greek medical books described the pathology of a circumcised male sexual organ, using the term lipodermos to refer to such an anatomical deformity. To rectify such an undesirable condition, foreskin restoration therapies were advocated in order to at least cosmetically mimic the appearance of a foreskin on the body of a circumcised man. As a result of these procedures, the outward appearance of those undergoing them would be that of uncircumcised men.

This prevailing attitude of Greco-Roman culture regarding ritual circumcision eventually influenced some socially liberal Jews to use one of these common methods for restoring their foreskins. Religious Jews viewed submitting to such procedures as equivalent to renouncing the faith, so important was this traditional physical symbol to the identity of God’s chosen people.
 However, many Jews lived outside of Palestine in areas where non-Jews were the majority and the culture much more Greek in character. Some of these semi-Hellenized sons of Abraham wanted to participate more fully in the non-Jewish society in which they lived, doing business, participating in sports or being able to more freely socialize with Gentile friends and neighbors. There were specific places that were designated for these kinds of activities, all of them exclusively reserved for men: the gymnasium, a complex of buildings suited for exercising the mind and the body, especially for training athletes; the public baths, situated within the gymnasium complex; and the actual outdoor sites for athletic competition, such as the Olympic Games. These places and activities were not only off limits to women, they were also essentially nudist in character: the word gymnasium literally means “a place to be naked.” The accepted practice was for those present to participate in the various activities without wearing any clothing. This went for bathing as well as for all aspects of physical exercise and sporting competition.

This, however, created a problem for the Jewish young men who might attend these functions.
 Being circumcised, they looked different in the nude from everyone else present. In fact, the sight of their uncovered glans was considered lewd and socially repugnant to the various Greeks, Romans and other non-Jews who might be present.
 Such exposure of one’s genitals without the benefit of a foreskin covering would have been comparable to the following: Imagine a present-day professor of anatomy walking into his class at a some Indian university without any clothes whatsoever, stating that his own naked body would be the visual aid for that day’s lecture. Outrageous you say? Of course! But the shock that such a provocative action would elicit from Indian students, administrators, police and parents would be equivalent to the same feelings of outrage and distress that being circumcised created in a first-century Roman bath.

Thus one can grasp how these same young Jews might have been tempted to undergo delicate operations like epispasm or other forms of cosmetic foreskin replacement.
 Many business deals, important civic discussions and key training programs for such sports competitions as the Olympics all had their focus in settings where male nudity was not only common but expected. The alternative was either to endure continual derision, rebuke or worse from the non-Jewish members of such places or merely to sacrifice the extent of one’s social networks and mobility.

How might this common attitude toward circumcision have affected Cornelius’ continued unwillingness to undergo the operation and thus fully become a member of God’s people? Obviously, he was a man with significant status, influence, and responsibility in the Roman context. What might it have communicated to his peers, his superiors, even to his men if he had walked into the place for training or the local baths, having just become full member of the Jewish nation? What symbolism would be communicated through his newly circumcised sex organ? This was not just a random act of body modification, similar to piercing one’s ear or nose. It was a “demonstration event” or “self-identity marker” that revealed how a particular non-Jewish man would transfer himself to another sociological community, from Roman or Greek culture to Jewish culture.
 According to evangelical scholar Scot McKnight, circumcision was “the ritual that separated the Jew from the Gentile (at least in Jewish perception) and therefore it would have been the act that permitted the would-be convert to cross the boundary and enter the community.”

 The fact that this issue of having to change his cultural community was probably a factor in Cornelius’ thinking can be inferred from the answer to prayer that he received from God. This is variously described in the tenth and eleventh chapters of Acts.

The Prayer of Cornelius (Acts 10:4-5,22,30-35,43-48; 11:13-18)

Cornelius was a man of consistent prayer. When he met Peter, he told him about the vision of the angel that he had experienced: “Four days ago to this hour, I was praying in my house during the ninth hour and behold, a man stood before me in shining garments, and he said, ‘Cornelius, your prayer has been heard…. Send therefore to Joppa and invite Simon, who is also called Peter, to come to you….’” (10:30-32). Thus, God had heard whatever it was that Cornelius had been praying; an answer would now be coming to him through a human messenger named Peter.

When Peter was later asked to recount the story of this incident, he summarized what Cornelius had first told him in this way: “…he reported to us how he had seen the angel standing in his house, and saying, ‘Send to Joppa, and have Simon, who is also called Peter, brought here; and he shall speak words to you by which you will be saved, you and all your household.’” (11:13-14) From this it can be inferred that God’s answer to Cornelius was to ensure he and his family, employees and friends received the message about salvation in Christ. Therefore, it’s clear, as was mentioned at the beginning of this paper, that Cornelius wanted to know how he and his household could be saved. But why did such an earnest seeker as Cornelius, who had already been responding to all of the spiritual light that he’d received, really have to ask this question?

The answer appears to be fairly obvious: in the eyes of the Jews and even some of the Jewish believers in Christ, especially those who were Pharisees, Cornelius’ faith in God was simply not enough. If a non-Jew wanted to become part of God’s chosen people, he had to first literally become a Jew, circumcision and all. But this prospect of exchanging his social identity, becoming a Jew and thus leaving much, if not all, of his Roman heritage, was evidently more than Cornelius could accept. Of course he wanted to be right with the Most High God; he desired more than anything to live a life pleasing to Him. Naturally that meant obeying His moral standards, but why did it have to necessitate such a radical cultural change as well? Thus it’s very possible that Cornelius may have been petitioning God along these lines:

 Do I really have to become a Jew to be saved? Lord, can’t I just follow you as a Roman? I know that there are many things in my culture that go against the moral teachings of the Old Testament and of Christ. But certainly not everything about our customs and our social relationships is evil! Please, God, answer me! And not just for my sake alone, but also for the sake of all the other Romans I know who need to be saved as much as I do (but do not want to become Jewish).

God’s Answer and Peter’s Paradigm Shift (Acts 10:28-29,34-48)

How did God respond to such questions? Do non-Jews have to leave their own community, their own family, and their own culture and then become attached and identified with a new sociological group? Is that part of the price of experiencing His salvation?

God demonstrated His divine brilliance in the way that He created just the right answer for Cornelius in the heart and mind of Peter. First He gave Peter a very disturbing vision: a sheet filled with a unclean animals (e.g. pigs!) and a heavenly command to kill and eat. He had no idea as to its meaning, since doing such a thing was unthinkable for him as a Jew. Then God spoke to Peter a second time, instructing him to accompany a Roman soldier and household servants to the house of their commanding officer (Cornelius) in Caesarea, some forty kilometers away. Peter’s natural inclination would of course be to refuse both of these commands. After all, eating unclean animals (10:14 - “I have never eaten anything unholy or unclean….”) and even entering the house of a Gentile was a violation of his Jewish faith (10:28 – “You yourselves know how unlawful it is for a man who is a Jew to associate with a foreigner or to visit him.”). But Peter went ahead and obeyed what the Lord had told him, aided only by the Lord’s cryptic summary of the new truth that was being revealed: 10:15 - “What God has cleansed no longer consider unholy.”

The trip from Joppa to Caesarea was at least an overnight journey. It’s likely that Peter used much of that time to reflect and to pray. It was undoubtedly a very agonizing experience for him, as his gut reaction to the vision demonstrates: 10:14 – “By no means, Lord!”. God gave Peter new insights through several methods: a vision, its divine interpretation, and his anticipated crisis of conscience regarding whether he should actually set foot into the home of a non-Jew for the first time in his life. By the time he had arrived in Caesarea and began interacting with this foreign household, he had already come to a conclusion that was unthinkable for Jews of his day: 10:34 – “I most certainly understand now that God is not one to show partiality, but in every nation the man who fears Him and does what is right, is welcome to Him.” God is no longer concerned only with the Jewish people? He welcomes individuals from every people group, every culture? From the common perspective of first-century Israelites, this represents a brand new conceptualization of how non-Jews are put right with God. Contrary to what Peter and other Jews had grown up believing, it was NOT to be through the procedures established for proselyte conversion, the ones whereby a Roman or Greek became part of the Jewish nation. Therefore, a staggering new paradigm of ‘cultural inclusion’ was being revealed to the first almost exclusively Jewish disciples of Christ: circumcision, Jewish dietary restrictions, Sabbath keeping, etc. are all now irrelevant as far as the salvation of non-Jews was concerned!

Then Peter was given the opportunity to clearly explain this groundbreaking new message for Cornelius and his household, i.e. just how it is that people, whether Jews or non-Jews, come into a saving relationship with God. He taught them that “…through His name everyone who believes in Him receives forgiveness of sins.” (10:43) Before Peter even had the chance to finish everything that he wanted to say, Cornelius and all those gathered on this momentous occasion were already believing every word in their hearts and crying out to God for forgiveness through Christ. What was the result of this silent affirmation of Peter’s sermon? The Holy Spirit came upon all of these non-Jews in just the same way that He had come upon Peter and other the original Jewish followers on the day of Pentecost: with an outpouring of praise to God by means of a variety of different languages (presumably ones that these Romans had never learned previously themselves). So, in Peter’s mind, there could be no doubt about this new path to God for non-Jews. God himself had written His approval all over the event. Peter concluded, “…who was I that I could stand in God’s way?” In addition, God had made sure that there were other Jewish believers who witnessed this event and could give corroborating testimony on Peter’s behalf (Acts 10:23).

Some Reactions from the Jerusalem Church (Acts 11:1-4,18)

Peter did not automatically adopt this new perspective on the means of salvation for non-Jews. God took him through an experiential process, whereby he eventually arrived at new conclusions. So it’s not hard to understand that some of Peter’s fellow Jewish followers of Christ would not immediately affirm this change of attitude. After all, they had been following the teachings of the Mosaic Law and its interpretation by subsequent Jewish scholars for centuries. Therefore, some of the disciples, especially those who regarded Gentile acceptance of the Jewish initiation rites (i.e. circumcision, etc.) as essential to salvation, began to criticize the choices that Peter had made. They strongly objected especially with his decision to enter a Roman household and then to share a meal with them. And they told him why in no uncertain terms.

Peter responded by simply narrating his experiences: his vision and that of Cornelius, the timed arrival of Cornelius’ men, and the spontaneous visible reception of the Holy Spirit by these uncircumcised Romans. He shared how he had started by arguing with God, just like they were presently doing with him. It was as though he’d been rebuking the Most High with thoughts like these:

Lord, I couldn’t ever eat food that You Yourself have forbidden in our Scriptures! And I certainly will not step into the home of a non-Jewish man, no matter what his worldly status. Even if I did, how could I ever dine with those about whom I’ve been taught You regard as spiritually unclean, people who are not part of Your chosen race!

When the ultraconservative crowd and all the other believers heard Peter run through the story with his personal comments on what he had undergone within himself, they finally stopped disputing. Rather than continuing to resist this new paradigm of how God was bringing non-Jews into a saving relationship with Himself, they started rejoicing: “And when they heard this, they quieted down, and glorified God, saying, ‘Well then, God has granted to the Gentiles also the repentance that leads to life.’” (Acts 11:18) What an encouraging secondary reaction from the Jerusalem church, once they heard the full story from Peter! Would that churches today, all over the world, would equally rejoice when God begins doing something new in order to bring new segments of the unreached into the Kingdom. But unfortunately, even this positive support from the body of Jewish believers did not continue for long.

Insistence on Circumcision and Law-keeping Revisited
Most human beings, even those who’ve become committed followers of the Lord Jesus Christ, are often naturally opposed to doing things in ways that diverge from what they’ve always known and experienced.
 When someone comes along who insists on approaching things differently, even if his ministry appears to have God’s blessing and the new methods can be justified biblically, it’s always an uphill battle to receive general acceptance from other believers.

Such was the experience of the apostle Paul in his work among various non-Jewish peoples in the first century. It was not too long before the so-called “Judaizers” initiated a shadow ministry to that of the apostle, consistently arriving on the scene after he had already discipled new believers and formed them into worshipping fellowships. These ultraconservative Jewish believers, first heard from in Acts 11, had very specific goals to accomplish among those Paul had brought to faith. They sought to convince these new Christ-followers that they not only had to repent and believe in Christ in order to be saved, they additionally had to fully become a member of the Jewish people. This could only happen by means of adherence to the Mosaic Law, beginning with the ‘entrance fee’ of circumcision. These competitors to Paul’s apostolic calling regarded the laying aside of one’s birth community identity in order become a member of another social community as a theological non-negotiable. Thus, a Gentile’s transformation in Christ was not only a moral and spiritual process; it was also decidedly sociological and cultural. So a battle over the true nature of the gospel began defining much of Paul’s ministry.

What had gone wrong? It had appeared that this issue had been solved once and for all when Peter returned from Caesarea and Joppa and answered everyone’s questions, particularly these ultraconservatives. Even they had all “quieted down and glorified God….” (Acts 11:18) But evidently such gracious acceptance of God’s new paradigm for reaching non-Jews was short lived. Now it must be added that no one was yet going to the opposite extreme and contending that all believers, both Jews and Gentiles, should reject all the trappings of Jewish culture. No, Jewish followers of Christ could maintain their own socio-religious distinctives.
 But the issue at hand was that Gentiles should never be coerced, even encouraged to adopt those rites and customs required by Moses, including circumcision, especially if such acts were conceived as at all necessary for one’s salvation. It was true that there were a significant number of Gentile men, including Christ-followers, who had already submitted to being circumcised and coming under the yoke of the Torah. And there might still be those non-Jews who would voluntarily take such a step. But such a change of one’s socio-cultural status could never be motivated by a desire to thereby be saved.

Historical Record within the Book of Galatians (Galatians 2)

It is probable that these “Judaizers” are first described in Paul’s letter to the Galatians. Chapter two refers to two groups who seem to have been incapable of allowing Gentiles the freedom to follow Christ without disassociating themselves from their Roman, Greek or other non-Jewish birth community. The first consisted of those whom he and Barnabas encountered on his second visit to Jerusalem (Acts 11:30). The second were mainly made up of former Pharisees who were part of the church in Jerusalem that was led by James.
 Here’s the picture that Paul painted of them:

GROUP ONE (in Jerusalem)…

My companion Titus, even though he is Greek, was not forced to be circumcised, although some wanted it done. Pretending to be fellow-believers, these men slipped into our group as spies, in order to find out about the freedom we have through our union with Christ Jesus. They wanted to make slaves of us, but in order to keep the truth of the gospel safe for you, we did not give in to them for a minute. (Galatians 2:3-5 TEV)
GROUP TWO (in Antioch)…

But when Peter came to Antioch, I opposed him in public, because he was clearly wrong. Before some men who had been [supposedly] sent by James arrived there, Peter had been eating with the Gentile brothers. But after these men arrived, he drew back and would not eat with the Gentiles, because he was afraid of those who were in favor of circumcising them. The other Jewish brothers also started acting like cowards along with Peter; and even Barnabas was swept along by their cowardly action. (Galatians 2:11-13 TEV)
In addition to the two above groups, Paul actually wrote the letter to the Galatians precisely because of the presence of similar Judaizers in Galatia. They had evidently already begun to convince Paul’s predominately non-Jewish churches of their vital need for circumcision (the central symbol of community change). Thus, Paul wrote this letter in order to try and negate or minimize their unwanted influence.

The point has already been made that first century Jews, even many who also followed Christ, could not conceive of how anyone could remain a “Gentile” and yet claim to be a true worshipper of the one true God. The dominant Greco-Roman cultures of the day were viewed as so saturated with evil as to be completely unredeemable. However, it’s clear from the book of Galatians (as well as from his other letters) that Paul consistently argued for the right of non-Jews to remain within their own Gentile social community. He wouldn’t put up with the insistence on circumcision even “for a minute.” (Gal. 2:5) Here’s then how he responded to Peter, the man who was the first to introduce this “community change unnecessary” gospel to non-Jews, when he started to compromise what he knew from his experience with Cornelius to be the truth:

When I saw that they were not walking a straight path in line with the truth of the gospel, I said to Peter in front of them all, “You are a Jew, yet you have been living like a Gentile, not like a Jew. How, then can you try to force Gentiles to live like Jews?” (Gal. 2:14)

It’s evident that the incident involving Cornelius had impacted Peter to the core of his own Jewish identity. Paul realized this, knowing that as Peter himself had begun to engage in broader ministry, he had taken Paul’s cross-cultural model to heart: “…when working with Gentiles, I live like a Gentile outside the Jewish law, in order to win Gentiles.” (I Cor. 9:21) But now, under the pressure of these Judaizers from Jerusalem, who even purported to have been sent by James
, Peter’s concern about what others would think of him drove him to the unthinkable. This disciple to whom God gave the vision in Joppa, the one who first preached good news to Gentiles in Caesarea, who entered the home of that godly Roman centurion and ate with him and his household, this one was now cutting himself off from the non-Jewish believers in Antioch, refusing to eat with them as he had been doing. It’s hard to imagine the hurtful, confusing message that this sent to those faithful Gentile believers in Antioch. Rejected…by the initiator of the mission outside of Israel himself!

There was no way that Paul could let this stand. So he acted, calling Peter to account for his hypocrisy in front of everyone gathered there in Antioch. Evidently Peter repented and returned to his God-given convictions; there’s no record of any further compromise on his part in either Paul’s letters or in the book of Acts. However, Paul didn’t want to take any chances about this problem continually resurrecting itself and creating havoc outside of Palestine. The church in Jerusalem needed to exercise authority over these ultraconservative rebels who kept trying to make card-carrying Jews out of all the Gentile believers. So it was concluded that Paul, Barnabas and some of the others would travel to Jerusalem to see that the issue of birth community identity change was handled decisively.

Debating the Issue in Jerusalem (Acts 15:1-18)

The question about how non-Jews become fully accepted members of God’s chosen people had first been raised and answered by means of Cornelius’ encounter with Peter. However, the recognized leaders among followers of the Way had yet to publicly affirm and insist upon the universal applicability of Peter’s “no community change necessary” position. Without this crucial step of broad implementation, hindrances for non-Jews following Christ would increase and slow the spread of the movement.

The tone of this meeting started off with a bang; debate and heated argument intensified between the two main camps. On one side were the PBB’s (Pharisee Background Believers) and their allies, who continued to contend that a full socio-cultural conversion to Judaism was necessary for Gentile men, in addition to faith in Christ as Messiah and Lord. Strongly opposing these Judaizers were Paul and Barnabas, together with others who supported their position. After a certain amount of time, Peter once again (in contrast to his recent failings in Antioch) took the lead for God’s people in addressing this pressing issue. His strategy? To remind everyone of what God had already communicated. What message had literally come from heaven concerning this when Cornelius and family received the gift of the Holy Spirit some years ago? Peter thus boldly declared the radical shifting of traditional thinking that God had already set in motion:

And after there had been much debate, Peter stood up and said to them, “Brethren, you know that in the early days God made a choice among you, that by my mouth the Gentiles should hear the word of the gospel and believe. And God, who knows the heart, bore witness to them, giving them the Holy Spirit, just as He also did to us; and He made no distinction between us and them, cleansing their hearts by faith. Now therefore why do you put God to the test by placing upon the neck of the [non-Jewish] disciples a yoke which neither our fathers nor we have been able to bear? But we believe that we are saved through the grace of the Lord Jesus, in the same way as they are.” And the multitude kept silent…. (Acts 15:7-12)

Circumcision: an ongoing requirement to be laid upon Gentiles? No! Sabbath-keeping? No! Preparing and eating food all in accordance with Jewish dietary laws? No! The Law of Moses was not to be normative for new believers from various Gentile backgrounds.
 Receiving God’s complete salvation was not to be through a total cultural and political identification with the house of Israel; it was to be solely through the repentance and faith in Lord Jesus Christ. The door then into Jewish Law-keeping, circumcision, was to be locked from now on; it was an unnecessary burden that not even the Jews had been able to bear. Thus, any NJBB could now follow Christ and remain identified as part of his or her birth community.

Now that Peter had brought all debating and arguing from the PBB’s to a close, he allowed Paul and Barnabas to share freely and completely about what God had been doing among the various non-Jewish peoples. They did so without any interruptions or objections from the ultraconservative crowd.

Finally James, the half-brother of Jesus, provided the leaders gathered with an important biblical study. Upon deep reflection on the Old Testament Scriptures, he had concluded that this new paradigm concerning the salvation of the Gentiles was not really new at all. This had always been the direction toward which God had been steadily moving His people. Such a change was clearly anticipated in the teachings of the prophets: “The words of the prophets agree completely with this.” (Acts 15:15 TEV) For example, James alluded to the future time predicted by Zechariah (2:11) during which “…many nations will join themselves to the Lord and will become My people.” (cf. Acts 15:14) Thus it was clear that the current leader of the Jerusalem church was squarely behind that position passionately held by Paul and Peter. God is committed to allowing non-Jews to become part of His people without a change in birth community identity. Another solid “No!” to the PBB cry for a requirement of circumcision and Law-keeping for NJBB’s.

It is interesting to observe the process whereby God inserted such a major mental shift in thinking among Jewish believers. It did not start with a study of the Old Testament scriptures. Indeed, those same scriptures were being used by most of the church to justify a call for NJBB’s to obey God’s Word and get circumcised! The divine change agent (i.e. the Holy Spirit) first broke into the widely accepted “proselyte conversion” mindset with two supernatural visions (cf. Acts 10:3-6,9-16). Added to that were some divinely engineered “coincidences.” (cf. Acts 10:9,17-21) And finally, God precisely duplicated the very same miraculous phenomenon of languages among these Romans that had accompanied the initial sending of the Holy Spirit to the original Jewish disciples.

These spiritual experiences formed the basis for Peter’s initial theological reflections; these then became the accepted position of the church. It has only been after major conflict had erupted that James felt compelled to direct the whole gathering in Jerusalem back to the Old Testament scriptures. So, it may be that significant paradigm shifts at times take place initially by means of unique, God-given experiences. Then it is essential for further biblical reflection to help solidify the new insights as applicable to others in the body of Christ. James had merely been a godly model for the whole church, including the future believers in Berea about whom Luke wrote: “…they received the word with great eagerness, examining the Scriptures daily, to see whether these things were so.” As James had himself gone back to the Scriptures in order to check out the new teaching being spread by Paul and Peter, so all followers of Christ need to have such an attitude. That goes for evaluating the points being made in the present paper.

A Balanced Solution Confirmed and Communicated (Acts 15:19-34; 16:4-5)

In order to bring this gathering to an acceptable, practical conclusion, James next put forward a balanced, comprehensive solution. The whole assembly put their stamp of approval on the process as they wrote out their decision and guidelines for non-Jewish believers. This “decree,” as it is often called, had several points to it, including four prohibitions regarding Greco-Roman cultural practices in general. The various aspects of the decree and the reasons behind them are as follows:

1. ADDRESSED AS EQUALS: The way the letter was addressed implies affirmation of the NJBB’s right to maintain their birth community identity: “to all our brothers of Gentile birth” (Acts 15:23 TEV, literally in the Greek, “those whose origin is from the non-Jewish nations”). Thus, the term “brothers” and “of Gentile birth” were coupled together without any indication of inferior status.

2. ACKNOWLEDGEMENT OF THE PROBLEM: The letter shows that these leaders were aware that the situation had been significantly hurtful and disturbing for the NJBB’s. The insistence on community change for salvation has thrown many of these non-Jewish believing households into spiritual and emotional turmoil. Just like Cornelius, they too had been unable to imagine how they could totally turn their backs on their families and communities. This had in turn created horrible doubt within their minds: “How then can we be saved?”

3. DISAVOWAL OF CONNECTION WITH THE JUDAIZERS: James made it clear in the letter that, regardless of what they claimed to Paul and the believers in Antioch, these ultraconservative troublemakers had not been sent by the Jerusalem church. James’ own position on the issues was fully in line with Peter’s and Paul’s: circumcision and Mosaic Law-keeping are entirely unnecessary to anyone’s salvation.

4. FOUR ESSENTIAL PROHIBITIONS FOR BELIEVERS FROM GRECO-ROMAN BACKGROUNDS
:

(a) Don’t participate in idolatry: first of all, stop eating meat that came from animals used in making sacrifices to idols;

(b) Don’t participate in idolatry: secondly, don’t drink anything that has the blood of such sacrifices mixed in it;

(c) Don’t participate in idolatry: thirdly, avoid eating strangled animals, as they are sometimes used in sacrificing to idols;

(d) Don’t involve yourself in any form of sexual immorality.

5. REASONS FOR THIS LIST OF PROHIBITIONS (THE DANGER OF LEGALISTIC SYNCRETISM)
: James made the point in Acts 15:21 that there are always “those who preach Moses…in the synagogues every Sabbath” throughout the Roman Empire. Thus, in order to protect the new NJBB’s from such Jewish preaching with its common emphasis on Gentiles becoming full proselytes (through circumcision and keeping of the Mosaic Law), the council needed to clearly show that such things were not required. What was required of every believer, however, was initial repentance and ongoing progress toward a Christ-like, morally pure lifestyle. This provides the rationale for listing the four prohibitions, which are each related to dominating sinful patterns within the Greco-Roman culture of the first century.

6. REASONS FOR THIS LIST OF PROHIBITIONS (THE DANGER OF SPIRITUAL/MORAL SYNCRETISM): After the return from the Babylonian exile, Jews often felt revulsion toward the cultures of the Gentile peoples that surrounded them. It was inevitably two crucial areas that were the most offensive: the predominance of idolatry in Greek and Roman religious expressions; and the high prevalence of sexually immoral practices. Just as Paul had always felt compelled to speak to such issues of spiritual and moral consistency in his letters
, so this gathering of leaders addressed the two greatest potential areas of weakness in the lives of their NJBB’s in this decree. But again, this was not an issue of salvation; it was merely an encouragement to an ongoing, ever increasing transformation by the Spirit of Christ in them.

In summary, the council has confirmed two crucial truths that are essential to the spiritual lives of the Gentile disciples of Christ. First, they are completely free to continue living as a part of their original social communities. No one has the right to demand that they redefine themselves by laying aside membership in one socio-cultural group in order to fulfill the cultural requirements of belonging to another. Second, although they may continue as part of their birth communities, yet they may also identify with some type of ‘sub-culture’ or more informal sub-group within that same community. Why? Because, as a committed follower of Christ, it is inevitable that certain cultural values of their birth community will be in conflict with those of their Lord and Master. Within the context in which first-century Greeks and Romans lived, a NJBB had to be especially careful not to compromise in two areas: the idolatrous worship of other gods and sexual immorality. Thus, the council was careful to give instructions concerning these two things.

If these two important truths were truly the things that the Gentile believers most needed to hear, it should have been clear by their response. When Paul and others arrived in Antioch with the letter, Luke recorded this reaction: “And when they had read it, they rejoiced because of its encouragement.” As Paul took the letter to other locations, the following was observed concerning the decree’s impact on the NJBB’s:

Now while they were passing through the cities, they were delivering the decrees, which had been decided upon by the apostles and elders who were in Jerusalem, for them to observe. So the churches were being strengthened in the faith, and were increasing in number daily. (Acts 16:4-5)

Discipleship in Christ always involves a clear change of spiritual allegiance as well as initiation of a radical, ongoing process of moral transformation. However, such an experience can take place within the context of any mainstream culture. In order to be salt, light and leaven among one’s people, a follower of Christ will usually help create or become attached to a new sub-culture within that particular birth community. For example, in the book of Acts, there were Roman followers of the Way
 living in Caesarea, meeting together at the house of the centurion Cornelius. They were no longer fully defined by their Roman-ness, since they all had ceased worshipping Rome’s standard gods and goddesses; they had also most likely put off the typical Roman standards of sexual morality. However, such fellowships did not encourage a person to sever past relationships or build high walls of social separation with their society at large. They instead sought a maximum continuity in maintaining a person’s family and community ties.

At the same time, there must always be not only such continuity with one’s own cultural understandings and values; discontinuity is likewise an inevitable reality. But even when such conflicts led to persecution in the New Testament, Gentile believers were encouraged not to run, if at all possible, but to look instead for God to use their willingness to suffer unjustly as an eloquent argument for Jesus as the one Savior and Lord needed by each of their fellow community members (I Peter 2:13-3:17). Not a complete separation, not extraction from one’s birth community; but, instead, a commitment to being salt, light, and leaven within that same community.

Birth Community Identity in the Hindu Context

In the eyes of educated Hindus, especially within the “forward caste” communities, what does it mean for one of their own to “become a Christian?” What is their interpretation of baptism within an existing Christian church? It seems clear that, in general, a large number of Hindus view such an act as a severing of intimate ties with the Hindu community. For many, it also results in alienation with their families on account of this decision. In actuality, under the Indian Constitution a person who is baptized is normally transferred from the rights and responsibilities experienced for all Indians of non-Muslim and non-Christian background (i.e. issues regarding inheritance rights), which are detailed under the “Hindu Succession Act” (1956) and other relevant laws.
 These are crucial matters that have yet to be fully resolved. Over fifty years ago, the self-described “Hindu Catholic” Brahmabandhab Upadhyaya provided one potential solution that is currently being appropriated by some 21st century Hindus:

Our dharma has two branches: samaj dharma and sadhana dharma. The former treats of life and living manners, customs, eating, dressing….While sadhana dharma is of the individual, its object is sadhana and mukti. A Hindu, as far as sadhana goes, can belong to any religion, provided he keeps he samaj dharma by submitting to the Social Code.

This basic thesis became the core principle of Hans Staffner’s 1987 publication, Jesus Christ and the Hindu Community. He first provides an excellent overview of five important figures who struggled to integrate their faith and/or attraction to Jesus with their birth community identity as Hindus (5-78). Then Staffner makes the following two contentions about the interplay between religion and sociology in India:

(1) Hinduism is a culture that has room for many religions. (cf. 85-99)

(2) Christianity is a religion which can become incarnate in any culture. (cf. 103-118)

Dayanand Bharati is one contemporary Hindu writer who has written an analysis of the gospel’s progress (and obstacles to its progress) from the above perspective. His volume Living Water and Indian Bowl (second edition, 1997) is an important primary document of the nascent Hindu Yeshu Bhakt movement in India, coming as it does from an authentic insider within an “insider movement.”

Some Questions to Be Discussed

This Rethinking Forum gathering that provides the context for the presentation of this paper will give an opportunity for individuals from a variety of community backgrounds, both Hindu and Christian, to chat about issues arising out of this study of Acts and Galatians. Here are a few potential conclusions to discuss that have presented themselves to the present author, based on aspects of these scriptures:

1. PETER AND CORNELIUS: One conclusion from this incident recorded in Acts 10-11,15 is that God can enable groundbreaking paradigm shifts in the minds and hearts of His people in a relatively short period of time. It’s true that it may take more than one generation to pass before both Hindu and Christian communities in India accept the legitimacy of “Hindu Yeshu Bhakts” as both part of the Hindu community in general and a valid part of the body of Christ as well. However, the speed with which God changed Peter’s provincial thinking regarding Greeks and Romans should stimulate faith in God’s capability of quickening the process here in India. Perhaps new Peters and Corneliuses will emerge to come alongside the many bhaktas of Christ who are already exercising their freedom to be God’s people as insiders within various Hindu communities.

2. PETER AND PAUL: Paul’s confrontation of Peter in Antioch (cf. Gal. 2) is a tension-filled, even uncomfortable moment in the history of the early church. The very disciple who had been chosen to first proclaim cultural freedom to the non-Jewish world became afraid of what the visiting ultraconservatives would say, should he continue to live out the practical implications of what he had learned (i.e. to have fellowship with non-Jewish believers on the basis of Greco-Roman and not Jewish cultural expectations). Paul would not stand for this. Neither should followers of Christ in India today. It’s easy to be affirming and exhibit a learner’s spirit here at a conference like the Rethinking Forum. However, harsh criticisms have been and continue to be made about leaders as well as ordinary bhaktas within the growing HYB movement.
 When traditional Christians speak in such derogatory, uninformed ways, those from Christian backgrounds who are supportive of biblical cultural freedom should take these opportunities to share from what they’ve learned from the scriptures and from individual HYB’s.

3. JAMES AND THE DECREE: The solution that James initially proposed to the council at Jerusalem had two crucial parts. First, the unambiguous affirmation of the right of Greeks and Romans to express their discipleship, their exclusive bhakti, to Christ without having to disown their birth community identity. However, at the same time, James made it clear that they could of necessity have to disassociate themselves from certain aspects of mainstream Gentile cultural values, as they included both pervasive idolatry and widespread immorality. Thus, they were free to continue functioning within their own socio-political contexts; yet they would of necessity have to also operate in some variation of a ‘sub-culture’ mode.

This present conference will feature two speakers whose papers will address this concept of a sub-cultural category within the Hindu community at large. Goutam Datta will address the overall question of “sect” status within Hinduism. H. L. Richard will then provide specific reflection upon three indigenous religious movements: the Lingayat movement, Vārkaris of Maharashtra, and the Kabirpanthis.

4. THE JERUSALEM DECREE AND CULTURAL WEAKNESSES: The council was very concerned to communicate to the non-Jewish believers that they did not have to conform to the multitude of Jewish cultural expectations derived from the Mosaic Law. However, in light of the spiritual and moral realities within the Greco-Roman world, it was imperative that their repentance from sin and obedience to Christ continued in their ongoing process of transformation. As has been reiterated, this included avoidance of participation in either idolatry or immorality. However, that focused exhortation was made in a very specific time and place. Today, the council’s letter might be composed in a slightly different way, depending on the greatest threats to Spirit-filled living in a given context. For example, if the letter had been written to American believers in our present day, the literal worship of physical idols would not be as much of a need as the command to let go of consumerism and the pursuit of material wealth as the driving force of one’s life. In addition, American believers would likewise do well to be challenged about the common self-focused living that results in 50% of Christian marriages ending in divorce and much too high a number of the American elderly who are not allowed to live with their adult children at their time of greatest vulnerability.

The question of common moral and spiritual vulnerabilities must also be raised with both Hindu and Christian cultures here in India. The answers will of necessity have to come from those groups themselves. But every culture and sub-culture that becomes home to followers of Christ will, at some point or another, have to confront their need for increased transformation by the Spirit of God, according to the teachings of Christ.

5. REMOVING THE YOKE OF THE LAW: If such a process can be conducted honestly by contemporary Christian leaders who are sympathetic to the growing number of HYB’s, then a process of removing unnecessary cultural requirements commonly communicated within many churches could be undertaken. For example, the author recently was told about a pastor in north India who experienced the death of a close family member. She had always been very attracted to the person of Jesus Christ; however, the idea of having to be buried under the ground after her future death was too revolting to even consider. She would clearly prefer the quick process of being ‘eaten’ by the consuming flames of the funeral pyre vs. being slowing devoured by worms, as one’s body decomposes within the damp soil. Some well-meaning Christian leader had previously told her that such a method of ‘corpse disposal’ (understood as “Christian burial”) was required of anyone joining the Christian community.
 Cremation was therefore inherently evil and prohibited for believers.

Such self-examinations are not easy; but they can potentially be healing and the foundation for even greater growth and spiritual impact.

Final Comments

This paper has never intended to cast a negative verdict on the Indian Christian community as a whole. So many godly leaders and ordinary followers have contributed incalculable benefits to the nation of India at large. Many have done so at the cost of a great price to themselves and their families. However, it is still true that there are some Christian leaders who have concluded that their witness for Christ might have been increased all the more if they had had the freedom to remain within their own community as Hindu Yeshu Bhakts. Here is the conclusion of one well-known follower of Christ, Rev. Dr. Yisu Das Tiwari, toward the end of his life. His son published a biography of his father’s life and included the transcription of an interview he conducted toward the end of his father’s life. Here follows a poignant answer to one of those questions:

Ravi Tiwari: “You are 87, things happened when you were 23, a long 64 years of your experience with Christ and Christianity. If time can roll back, and you are again in 1933/34, would you still take the same course?

Yisu Das Tiwari: “Christ is my ‘ishta,’ he has never left me, I will never leave him, but I would not have joined the Christian community. I would have lived with my people and my community and been a witness to them.

It is the prayer of this author that many Hindu seekers will choose this option as their birthright for serving Christ, in addition to those many Christian believers who are already following Him in traditional churches throughout India.

Selected Bibliography

Arnold, Clinton E. “Acts.” In Zondervan Illustrated Bible Backgrounds Commentary. Vol. II. Clinton E. Arnold, general editor. Grand Rapids, MI: Zondervan, 2002.

Bharati, Dayanand. Living Water and Indian Bowl. Second edition. Delhi: ISPCK, 1997.

Decker, Frank. “When ‘Christian’ Does Not Translate.” Mission Frontiers. September-October 2005, Vol. 27, No. 5: 8.

Deffinbaugh, Bob. “Spirituality and the Status Quo: I Corinthians 7:17-24.” In True Spirituality: A Study in I Corinthians: 13. http://www.bible.org/page.asp?page_id=793, October 21, 2005.
Gill, David W.J. “I Corinthians.” In Zondervan Illustrated Bible Backgrounds Commentary. Vol. III. Clinton E. Arnold, general editor. Grand Rapids, MI: Zondervan, 2002.

Hodges, Frederick M. “The Ideal Prepuce in Ancient Greece and Rome: Male Genital Aesthetics and Their Relation to Lipodermos, Circumcision, Foreskin Restoration, and the Kynodesme,” The Bulletin of the History of Medicine, Fall 2001, Vol. 75: 375-405.

Hoefer, Herbert E. Churchless Christianity. Pasadena, CA: William Carey Library, 2001.

Keener, Craig S. The IVP Bible Background Commentary: New Testament. Downers Grove, IL: InterVarsity Press, 1993.

Kraft, Charles H. “Pursuing Faith, Not Religion: The Liberating Quest for Contextualization.” Mission Frontiers. September-October 2005, Vol. 27, No. 5: 9-11.

Kraft, Charles H. Anthropology for Christian Witness. Maryknoll, NY: Orbis Books, 1996.

Larue, Gerald A. “Religious Traditions and Circumcision.” Presented at The Second International Symposium on Circumcision, San Francisco, California, April 30-May 3, 1991. http://www.nocirc.org/symposia/second/larue.html, October 21, 2005.

Martin, Ralph P. and Julie L. Wu. “Galatians.” In Zondervan Illustrated Bible Backgrounds Commentary. Vol. III. Clinton E. Arnold, general editor. Grand Rapids, MI: Zondervan, 2002.

McKnight, Scot. A Light Among the Gentiles: Jewish Missionary Activity in the Second Temple Period. Minneapolis: Fortress Press, 1991.

Moo, Douglas J. “Romans.” In Zondervan Illustrated Bible Backgrounds Commentary. Vol. III. Clinton E. Arnold, general editor. Grand Rapids, MI: Zondervan, 2002.

Morrison, Michael. “Decree of the Council of Jerusalem (Acts 15), Part 1: The Literary Flow.” http://www.wcg.org/lit/bible/acts/decree1.htm (1999), October 21, 2005.

Morrison, Michael. “Decree of the Council of Jerusalem (Acts 15), Part 2: The Decree’s Rules and Motivations.” http://www.angelfire.com/md/mdmorrison/nt/Decree2.html (1999), October 21, 2005.
Rubin, Jody P. “Celsus’s Decircumcision Operation: Medical and Historical Implications.” Urology, July 1980, Vol. XVI, No. 1: 121-124.

Schultheiss, Dirk, M.D., Michael. C. Truss, M.D., Christian G. Steif, M.D., and Udo Jonas, M.D. “Uncircumcision: A Historical Review of Preputial Restoration.” Plastic and Reconstructive Surgery, Vol. 101, No. 7: 1990-1998.

Seemuth, David P. “Mission in the Early Church.” In Mission in the New Testament: An Evangelical Approach. William J. Larkin, Jr. and Joel F. Williams, eds. Maryknoll, NY: Orbis Books, 1998: 50-60.

Staffner, Hans. Jesus Christ and the Hindu Community. Anand: Gujarat Sahitya Prakash, 1988.

Tiwari, Ravi. Yisu Das: Witness of a Convert. Delhi: ISPCK, 2000.

Travis, John and Anna. “A Focus on ‘Insider Movements’: Contextualization among Muslims, Hindus, and Buddhists.” Mission Frontiers. September-October 2005, Vol. 27, No. 5: 12-15.

Winter, Ralph D. “Going Far Enough? Taking Some Tips from the Historical Record.” In Perspectives on the World Christian Movement. Ralph Winter and Steven Hawthorne, eds. Pasadena: William Carey Library, 1999: 616-617.

� This paper was presented at the national Rethinking Forum in Chandigarh, India (October 2005).

� Several of these Jewish proselytes are mentioned in the Book of Acts. On the Day of Pentecost, Luke noted the presence in Jerusalem of both those who were born to Jewish families and also those non-Jews who had fully converted to Judaism (2:10, “both Jews and proselytes”). When the apostles appointed seven new leaders, they included six native Jews and one Greek convert (6:5, “Nicolas, a proselyte from Antioch”).

� Scripture quotations are all taken from the New American Standard Bible (1977) unless otherwise indicated. The abbreviation TEV stands for the “Today’s English Version” translation of the American Bible Society.

� The presence of Gentiles at the temple in Jerusalem was severely limited, prohibiting them from entering into any of the inner areas of the temple grounds. Until a non-Jewish man underwent this process of proselyte conversion, he was subject to the warning to Gentiles clearly displayed in Greek and Latin at fixed intervals around the wall of the temple: “No foreigner may proceed inside the wall around the holy place and the enclosure. Whoever does will have himself to blame for the death that ensues.” See McKnight 1991: 22-23.

� The author realizes that a discussion of this sensitive topic (male reproductive anatomy) is not a common one and may be embarrassing or even offensive for some people. However, it has been undertaken for three reasons: the emphasis placed upon this peculiar operation in the Bible (over 70 references to it in the New Testament alone); its critical importance for grasping the issue being analyzed in this paper (changing birth community identity); and the relative lack of experiential knowledge about circumcision within some non-Muslim Indian communities. The author hopes that the explanations of this delicate subject provided in the text will be taken by the reader in light of these three concerns.

� Greek artists often exaggerated the length and tapering of the male foreskin in their depictions of “attractive, virtuous, heroic, or divine subjects,” whereas the representation of a circumcised male organ was usually limited to more undesirable or ‘low-status’ humans or creatures, particularly on slaves. See the article, “The Ideal Prepuce in Ancient Greece and Rome,” by Frederick M. Hodges.

� McKnight 1991: 17. See also Arnold: 355.

� A gymnasium had been built in Jerusalem by the Greeks in the century before Christ according to the apocryphal book of I Maccabeas 1:15. The writer naturally rebuked those Jews who attended for rejecting God’s covenant with Israel, having undergone decircumcision in order to attend these Greek cultural functions. See the article by Larue.

� See especially the 2001 article by Hodges and Arnold 2002: 355.

� It is also interesting to note that even the apostle Paul acknowledged the existence of such surgeries when he told the Jewish men in the Corinthian church, “If a circumcised man has accepted God’s call, he should not try to remove the marks of circumcision….” (I Corinthians 7:18 TEV)

� See Moo 2002: 18.

� See McKnight 1991: 45-48,78-82.

� According to contemporary Jewish applications of the Old Testament concern for avoiding any syncretistic compromise, the norm should be almost complete social separation from the Gentile world. This would have given Peter pause regarding allowing the Romans into the house and giving them hospitality for the night, not only his own action of accepting Cornelius’ invitation. The apocryphal book of Jubilees exhorted pious Jews in this way: “Separate yourself from the gentiles, an do not eat with them, and do not perform deeds like theirs. And do not become associates of theirs. Because their deeds are defiled, and all of their ways are contaminated, and despicable, and abominable.” (Jubilees 22:16) Thus, the only way that religious Jews felt that they could be protected from any compromise with idolatry, non-kosher food or immoral Gentile behavior was simply never to go inside their homes. It’s instructive to speculate how such an attitude would have effected the life of one like Cornelius in his relationships with other Romans, should he have become a full Jewish convert and come completely under Jewish religious expectations.

� One can only think of the significant amount of space that the apostle Paul spent in fleshing out this theological insight. He referred to it as the “mystery,” which God was just then making clear to the disciples of Jesus: “The secret is that by means of the gospel the Gentiles have a part with the Jews in God’s blessings; they are members of the same body and share in the promise that God made through Christ Jesus.” (Ephesians 3:6 - TEV) However, the salvation of non-Jews is in no way dependent upon the changing of their community identity, i.e. through the door of full Jewish initiation: “For when we are in union with Christ Jesus, neither circumcision nor the lack of it makes any difference at all….” (Galatians 5:6 – TEV)

� The title of a best-selling American book on in the 1970’s summarized well this propensity of human nature, specifically of followers of Christ: The Seven Last Words of the Church: “We’ve Never Done It That Way Before,” Ralph Neighbor, Jr.: 1973.

� The contemporary self-definition for such descendants of Abraham would of course be “Messianic Jews.”

� The author is of the opinion that the second group depicted in Galatians 2:11-13 is to be equated with those who are likewise described as advocating the same “pro circumcision” position, also in Antioch, in Acts 15:1-5. It is thus the disturbing presence of these particular “Judaizers” in Antioch that precipitates the Jerusalem council in A.D. 49. Thus, the view is taken that Paul is writing in A.D. 49 before the council takes place to those churches associated with the “South Galatia” theory. See Arnold 2002: 358, and F. F. Bruce, The Epistle to the Galatians, New International Greek Testament Commentary (Grand Rapids: Eerdmans, 1982), and R. N. Longenecker, Galatians, Word Biblical Commentary (Dallas: Word, 1990).

		

� See Martin and Wu: 267-269.

� In Acts 15:24 James referred to these PBB’s (Pharisee Background Believers) and totally disavowed any connection to their viewpoints or to their self-appointed mission to Antioch. This makes it likely that Paul and the others in Antioch merely supposed that these men were from James only because that was what they themselves had told everyone (cf. Gal. 2:12). No one had received any letter from James or talked with him directly. That didn’t happen until the Jerusalem Council itself.

� NJBB’s: Non-Jewish Background Believers.

� For an excellent and thorough exegesis concerning each of these four prohibitions, see Michael Morrison, “The Decree’s Rules and Motivations,” 1999.

� Charles Kraft clearly delineates this type of syncretism in several of his works. See especially the following: “Pursuing Faith, Not Religion: the Liberating Quest for Contextualization” (2005); “Culture, Worldview, and Contextualization,” in Perspectives on the World Christian Movement, Ralph Winter and Steven Hawthorne, eds., Pasadena: William Carey Library (1999); and Anthropology for Christian Witness, Maryknoll, NY: Orbis Books (1996): 375-377.

� Note this small sampling: “I…entreat you to walk in a manner worthy of the calling with which you have been called….” (Eph. 4:1); “This I say therefore, and affirm together with the Lord, that you walk no longer just as the Gentiles also walk, in the futility of their minds, being darkened in their understanding…[having] given themselves over to sensuality, for the practice of every kind of impurity….” (Eph. 4:17-19); “Therefore consider the members of your earthly body as dead to immorality, impurity, passion, evil desire, and greed, which amounts to idolatry…and in them you once walked, when you were living in them.” (Col. 3:5.7); “Finally, then, brethren, we request and exhort you in the Lord…as to how you ought to walk…. For this is the will of God, your sanctification; that is, that you abstain from sexual immorality….” (I Thess. 4:1,3)

� In thinking of sub-cultures of disciples of Christ within any given community, it is interesting to note that Luke and Paul often referred to this new community within the overall Gentile community as the followers of “The Way.” See Acts 9:2; 18:25-26; 19:9,23; 22:4; 24:14,22. It was the political establishment and those who were not followers of the Way who started referring to them by the political-style title of “Christians.” See the article by Frank Decker, “When ‘Christian’ Does Not Translate.” See also Keener: 354.

� Both Paul and Peter consistently encouraged believers to continue their relationships with unsaved people: don’t leave the unsaved spouse (I Cor. 7:12-17); submit to the authority of an unsaved husband (I Pet. 3:1-2); become the ideal servant, even with unreasonable masters (I Pet. 2:18-25); and wisely and sensitively accommodate one’s speech and behavior to community members who’re not Christ-followers, as much as possible (Col. 4:5-6).

� It should be note that Hindu social law is applicable not only to Hindus, but also to Sikhs, Jains, Buddhists, Parsis, and any other communities outside of those which are Muslim and Christian. See Hans Staffer’s final chapter, “Obstacles to be Removed,” in Jesus Christ and the Hindu Community (1987) for a helpful analysis of this issue.

� See B. Animadanda, The Blade, Calcutta, 1947: 200-201, quote in Staffner (1987) 89.

� See John and Anna Travis, “A Focus on ‘Insider Movements’: Contextualization among Muslims, Hindus, and Buddhists” (2005) for a equation of what has become known as C5 contextualization with the new term, “insider movements.” A book to be released in December 2005 will more thoroughly handle this important topic: Appropriate Christianity, edited by Charles H. Kraft (William Carey Library) and include an expanded article from this couple.

� Herbert E. Hoefer’s seminal work, Church Christianity (1991) has recently been republished by William Carey Library (2001). It documents the reality of many non-baptized believers in the city of Chennai and rural Tamil Nadu, a phenomenon that surprised many within Indian churches.

� For example, the present author has heard stories of HYB’s being labeled as unbelievers and worse, some even being accused of reflecting faith and practice that comes from the spirit of the anti-christ!

� Never mind the historical reality that the earliest Jewish believers usually placed the bodies of the deceased in caves rather than in the ground.

� See Yisu Das: Witness of a Convert by Ravi Tiwari (2000), 24.

