WHAT THOU OUGHT TO DO

Acts 10:1-48; 11:1-18; 15:7-9

There are many things that are going on under the guise of religion in general and christianity in particular that is far from God’s expectation. 

It is very obvious that the adulterer who is using regular church attendance to compensate for his sins is not doing what he ought to do. It is clear that the lady attending church with the sole purpose of getting a man to marry is not serving God the way she ought to. We can multiply examples of those who though attend church are really not doing what God expects of them. 

The man under study/consideration today, Cornelius, falls into another subtle category. Here is a sincere soul doing his best to serve God but without a proper knowledge and revelation of how God is to be served. In today’s church he will be the man who though “faithfully” pays his tithes but is not saved; the “good-natured” deacon who is so beloved by all in the church but is yet to experience pardon from Christ; the “helpful” woman pouring out her alabaster box of ointment on every needy soul but who is blind to the wretchedness of her self-righteousness (Isaiah 64:6); the “commandment-keeping” individual who has not realised that Christ is the end of the law to everyone that believeth (Romans 10:4); the “dedicated” choir member who is very moral but has not experienced the transforming power of Christ in regeneration; the “zealous” pastor who is labouring over Christ’s flock but himself has no relationship with the Chief Shepherd. 

How glorious it will be if like Cornelius such people can hear the Lord tell them to call for a converted soul like Peter and allow him to tell them what they ought to do. 

Cornelius obeyed, Peter came and preached the gospel of salvation to Cornelius and his household and friends, they repented and believed on the Lord Jesus Christ. They passed from death unto life and left behind them the life of barren religious performances for that of living faith in Christ. Will you hear His voice today?

THE INSUFFICIENCY OF RELIGION Acts 10:1-6

Isaiah 64:6; Mark 10:17-24; Romans 3:28,20; 10:4; Galatians 2:11; Hebrews 7:19; John 3:1-8; Acts 8:26-40.

In our text we are introduced to a man who is deeply religious. It is also to his credit that even though he was an highly placed man in society (a centurion of the Italian band), he did not shun religion but was deeply exercised in it. 

The elements of his religious commitment are also spelt out in the passage: 

(1) He was a devout man (Acts 10:2). 

(2) He feared God with all his house (Acts 10:2,7,22). 

(3) He gave much alms to the people (Acts 10:2). 

(4) He prayed to God always (Acts 10:2). 

(5) He saw a vision of and heard from an angel (Acts 10:3-8,22). 

(6) He was a just and fair person (Acts 10:22). 

(7) He was of good report among all the nation of the Jews (Acts 10:22). 

(8) He fasted when occasion demands it (Acts 10:30). 

By the standard of today in many churches, Cornelius will pass for a saint yet he wasn’t even saved! His religious practice was acceptable to men and accredited by men (Acts 10:22) yet it was insufficient to earn him eternal life. 

Cornelius was very sincere in all that he was doing. He was trying to serve God in the best way he knew how but his best was not good enough. He was sincerely in error. However God commended the sincerity but not the rightness of his way. God sent an angel to him in a vision to tell him that his prayers and alms have come up for a memorial before God. God acknowledged his sincerity but showed him a better way. 

Cornelius obviously from what we have read was doing something but not what God expects and accepts. He was told to send for Simon Peter who was then presently residing in Joppa. When Peter comes, he shall tell thee (Cornelius) what thou oughtest to do. Peter will point him in the right direction and show him what he ought to do. 

Are you very religious and have built your christianity on a religious code of conduct? Do you realize that religion is not sufficient to give you eternal life? Do you realize that pilgrimage to Jerusalem or Mecca or any other so-called holy land will not open the gates of heaven to you? Do you know that saying your “Hail Mary’s”, counting your rosary, doing your penance, going to confession, eating the eucharist will not buy you God’s pardon and favour? Do you know that mere regular attendance in church and saying your prayers will not atone for your sins? All these are religious works, they are not what thou oughtest to do to secure forgiveness, pardon, eternal life, heaven!

THE IMPACT OF THE REVELATIONS Acts 10:7-33

Acts 9:10; 16:9; 18:9; 22:18; 23:11; Genesis 12:1; 31:3; Exodus 3:10; Joshua 1:2; Judges 6:14; 2 Samuel 5:19; 1 Kings 17:3,4,9; 18:1; 19:15; 21:18,19.

Cornelius in Caesarea had a revelation and Peter in Joppa had a different revelation. Both revelations were from the Lord and were designed to accomplish God’s purpose of saving Cornelius and his household. 

The revelation or vision of the angel had a great impact on Cornelius. Following the departure of the angel, Cornelius called two household servants and a devout soldier, explained to them the essence of what he had just seen and been told, he sent them to Joppa to find and persuade Peter to come to Caesarea. Peter on the other hand was hungry, awaiting food in Joppa. He fell into a trance and thrice was told to eat from a great sheet containing all sorts of animals. His reluctance had been checked by God telling him not to call anything common or unclean. The impact of this revelation was to preempt Peter from refusing to go with these Gentiles to Caesarea to speak to Cornelius. However while Peter was still ruminating, meditating and thinking on the vision, the Spirit of God told him to go with the three men He has sent and who were already enquiring of him. 

Peter was accompanied by six other brethren from Joppa (Acts 10:23; 11:11-13) who were to act as witnesses in case Peter was later called to question by the other Jews. 

Cornelius so believed the message of the angel that he gathered together his kinsmen and near friends awaiting the arrival of Peter (Acts 10:24). His expectation was so high that he had not even bothered to break his fast up until then (Acts 10:30). His estimate of Peter was so high that he fell down to worship Peter when Peter arrived which action Peter corrected (Acts 10:25,26). 

Peter had come all the way from Joppa to Caesarea and he didn’t even know the full details of what he was there for (Acts 10:29). However Cornelius only reinforced what those he sent to Joppa had earlier told Peter (Acts 10:22,23). 

Just like God directed Cornelius and Peter independently, God can still lead, guide, direct His people today (Genesis 12:1; 31:3; Exodus 3:10; Joshua 1:2; Judges 6:14; 2 Samuel 5:19; 1 Kings 17:3,4,9; 18:1; 19:15; 21:18,19).

THE IMPORTANCE OF REGENERATION Acts 10:34-48

Matthew 26:28; Luke 3:3; 24:47; Acts 2:38; Romans 3:25; Hebrews 9:22; 10:18; Mark 2:5; Psalm 78:38; 2 Samuel 12:13; John 1:12; 3:1-8.

The angel had told Cornelius to send to Peter who will tell him what he ought to do (Acts 10:6). What exactly was this thing that Cornelius ought to do? What was going to be the essence of Peter’s message? Is it a religious act to perform or a confession to make? What exactly was it? 

Cornelius’ servants had told Peter that Cornelius was instructed by an holy angel to send for Peter “and to hear words of thee” (Acts 10:22). What kind of words? 

Cornelius had told Peter that the angel said of Peter “who, when he cometh, shall speak unto thee” (Acts 10:32). What shall he speak? Cornelius then said “Now therefore are we all here present before God, to hear all things that are commanded thee of God” (Acts 10:33). 

Peter then preached the gospel. He preached of the death and resurrection of Christ (Acts 10:39-41); of Christ’s Lordship and anointing (Acts 10:36-38). The climax of his preaching was that “To Him (Christ) give all the prophets witness, that through His name whosoever believeth in Him shall receive remission of sins” (Acts 10:43). 

The core of Peter’s message was the importance of regeneration, the necessity of the new birth, the imperativeness of the conversion experience! When Peter was later questioned as to why he went to Cornelius’ house (Acts 11:1-18), Peter had related to the others that Cornelius was told to “Send men to Joppa, and call for Simon, whose surname is Peter; who shall tell thee words, whereby thou and all thy house shall be saved” (Acts 11:13,14). The others glorified God saying, “Then hath God also to the Gentiles granted repentance unto life” (Acts 11:18). 

Peter relating the experience later (Acts 15:7-9) said that God made it possible “that the Gentiles by my mouth should hear the word of the gospel, and believe” (Acts 15:7). 

Although in addition to salvation, these Gentiles also experienced purity of heart (Acts 15:9) and the baptism in the Holy Spirit as well (Acts 15:8; 11:15; 10:44-47) and they were also baptised in water (Acts 10:47,48). However regeneration was important, central, foundational and fundamental and Peter concentrated on this in his message.

1

