[image: image1.jpg]Methodist
Tax
Justice
Network

A b
9y

A Bible Study on Acts 4.32-5.16 – The Story of Ananias and Sapphira
How does the Bible speak to the urgent moral issue of Tax Justice? I share here some insights gained from my reading of a passage from Acts which explores the motives and integrity of those participating in wealth redistribution in the first Christian community. It is a story which draws a contrast between practices that lead to life and practices which attract judgement and even death. Truthfulness, transparency and generosity are contrasted with deceit, perjury and greed. The story of Ananias and Sapphira is uncomfortable to read. It offends modern sensibilities and is actually ignored by the Church’s lectionary. Yet it is a story that deserves a second look, not least because it packs a powerful punch, and delivers a timely and uncompromising challenge to an often complacent contemporary Western church.
Biblical scholars deduce that Acts was written for an audience not unlike us: wealthy, educated, city-dwelling Gentiles. As is the case today, it was a time of growing economic disparity: the great ‘civilising’ project of the Roman Empire came at crippling cost to the agricultural poor on whose labour the urban elite depended, and who unjustly bore the largest part of the fiscal burden (Gonzales 2001:10). Luke’s preoccupation with the subject of riches and possessions both here and in his gospel indicates an over-riding concern to commend the sharing of wealth, and also perhaps a need to ‘fill in a gap’ for a Gentile readership ignorant of prophetic Jewish teaching and its strong ethical imperative to care for the poor.
The story of Ananias and Sapphira is prefaced by a short descriptive cameo in which Luke frames the voluntary sharing of goods as the most distinctive public hallmark of life among the first believers. Those who owned property would sell their land or houses and offer the proceeds to provide for their fellow Christians in need – an outward and concrete manifestation of a spiritual unity of heart and soul. As a result, ‘there was not a needy person among them’; a phrase strongly evocative of the words of God’s ancient promise (Deut.15. 4-8) for the community that lives in full obedience to the Jewish Law of the Covenant. Luke’s gospel heralds the beginning of Jesus’ ministry (Lk.4.18f) as the fulfilment of that covenant when Jesus reads from the prophecy of Isaiah and announces the arrival of this eschatological blessing of the poor. Here in the Early Church, the economic reversal intrinsic to the Jubilee ‘Year of the Lord’s favour’ is now visible in the practice of others who, like Jesus, are anointed by the Spirit of the Lord. Barnabas, well-known to Luke’s readers of course, is singled out for special commendation. He sold a field and placed the proceeds at the apostles’ feet to signal his willingness to place privately-owned means at the disposal of the community.
Against this background Luke tells his story of two other members of the community; a married couple who sully the young Church’s reputation for open-hearted generosity by withholding a portion of their sale proceeds, and then attempting to deceive their fellow members about the true value of their gift. When the hypocrisy of their actions is publicly exposed by the apostle Peter, each in turn drops down dead, much to the amazement and consternation of all who witness the event.
A story to avoid, or learn from?

Many have dismissed this story outright as historically implausible or unpalatably retributive. I would suggest that in so doing we miss Luke’s theological point. This is essentially a tale told to provoke, rebuke and instruct us. The names of the characters may well be significant. Ananias means ‘The Lord is gracious’ whilst Sapphira can be literally translated as ‘beautiful’ (Barrett: 70). Perhaps Luke is deploying deliberate irony here by naming the protagonists to amplify their hypocrisy. They turn out to be counterfeit. Their actions and intentions belie their names. In line with the literary convention of the cautionary tale (and, incidentally with the biblical precedent of the story of Achan in the book of Joshua, cf. Josh.7) they bring down judgement on themselves. When they meet a sudden and untimely end it is in fact a visible, outward confirmation of an inner spiritual death which has already taken place.
Ananias and Sapphira have contrived together to act in their own self-interest while giving the appearance of acting in solidarity with their fellow believers. In so doing they have resisted the influence of the Spirit of goodness and grace and allowed deceit and betrayal to undermine the community’s common heart. They have spoken and acted without integrity and behaved as if false words and actions were of no consequence to God. As such, their behaviour is more characteristic of God’s adversary Satan than the Holy Spirit. God is a God who keeps his word, and remembers his promise and is faithful to the covenant he has made with his people (Luke 1.72f; Acts 2.30), and God cannot be mocked.
It is the crucial responsibility of Peter and the apostles to ensure that God’s integrity is honoured and that the corrosive influence of those who thwart God’s purpose is removed from the community. That is Luke’s central concern. With this dramatic representation of the sudden demise of Ananias and Sapphira, Luke aims to underline the deadly seriousness of the church’s calling to offer a faithful witness to its Lord and Messiah, and to be a vital sign of the new life of the last days (Acts 1. 17). Stories of individual repentance and forgiveness feature elsewhere in his narrative (Acts 8. 18-24). Here Luke’s focus is the holiness of the church – the word ecclesia is used for the first time in verse 11. There is no place for deceit and hypocrisy; there is no place for greed amongst those in whom the Spirit of truth and love has come to dwell!
Instead, a church which is governed by the Spirit will seek in every way possible to practise and to promote the values of the love and the justice which are hallmarks of the coming reign of God. A church which takes Luke seriously will understand that, in so far as it merely accepts the social and economic distinctions of wider society, and continues to tolerate the pretences of tax evaders and so neglect its duty of care to the poor, it attracts God’s judgement. But to the extent that it exercises and commends the grace of giving, it will be the conduit of healing and wholeness for many, as the short hyperbolic coda to our story makes abundantly evident.

The message for us

What is true for the church is of course true for the world. It is reasonable to extrapolate from this picture of ‘commonwealth’ within the church a message for society as a whole. There is a correlation between the solidarity of any community and its overall strength. When the relentless push to acquire more and more wealth at any cost goes unchallenged, the health and security of that society as a whole is threatened. And when deceit and duplicity are employed in systemic ways to further those ends, then social cohesion is dangerously undermined.
Companies which do not pay their fair share towards the common good do not only deprive others of the resources they need to maintain a healthy standard of living. They also risk damage to themselves: the loss of reputation and of custom in the event of the exposure of their fraud; the loss even of the healthy workforce or the efficient infrastructure they need to sustain their creation of wealth - for want of adequate public investment. Deceitful and unethical behaviour is bad business, and can lead to an early demise, just as the story of Ananias and Sapphira shows. The truth is that everyone stands to gain from the just distribution of wealth. If the average person or family does not have sufficient resources, they cannot buy what companies produce – and that is the direction in which we are moving at the present time.

This a gospel message that needs to go out loud and clear. Societal flourishing does not just happen. It takes courage and tenacity to speak out for an honest reassessment of our actions and our values. In an increasingly divided and unequal world, it is absolutely right to insist that one of the most effective ways of addressing systemic injustice and its inherent threat to all is the establishing of a fair and equitable tax system. Paying our fair share of tax is a way of demonstrating that we love our neighbour as ourselves.
Questions for discussion:
1. What did you think of this application of the story of Ananias and Sapphira? Had such an interpretation occurred to you before? Do you think it is legitimate?

2. If it isn’t legitimate, where are the weaknesses to be found?

3. Is it justified to extrapolate from stories coming from such a different historical context to address issues such as Tax Justice today? If so, why – and if not, why not?

4. What do you feel you might want to do now – if anything – to address the issue of Tax Justice?

This Bible Study is offered with thanks for the faithfulness of the MTJN as a network of people who have been calling Methodists to recognise how the campaign for tax justice is intrinsic to an adequate understanding of Christian mission today. Tax Justice is a wake-up call to the enormous damage being inflicted on poor people here and across the globe, and particularly on developing nations, by significant numbers of transnational corporations and wealthy individuals who contrive successfully to avoid paying billions of pounds in taxes every year. And yet their devious and duplicitous tax evasion strategies, devised by large firms of accountants, lawyers and bankers, have until very recently been tacitly accepted as somehow ‘normal’ by the rich nations of the world. We in the church are not exempt from the cultural and spiritual deafness that prosperity engenders. It is time to hear the call.
Bibliography
Alexander, L. (2006) Acts: The People’s Bible Commentary, Abingdon: BRF

Barrett, C. K. (2002) The Acts of the Apostles: A Shorter Commentary, London: T&T Clark
Capper, B. (1998) ‘Reciprocity and the Ethics of Acts’ in Marshall, I.H & Peterson, D eds., Witness to the Gospel: The Theology of Acts, Grand Rapids: Eerdmans

Cranfield, C.E.B (1950) ‘Fellowship’ in Richardson, A. ed.; A Theological Wordbook of the Bible , London SCM
Dunn, J.D.G. (2006/1977) Unity and Diversity in the New Testament, London: SCM
Fitzmeyer, J.A. (1998) The Acts of the Apostles, New York: Doubleday
Gaventa, B.R. (2003) Acts, Nashville: Abingdon Press
Gonzalez, J.L. (2001) Acts: The Gospel of the Spirit, Maryknoll: Orbis
Gooder, P. (2008) ‘In Search of the Early Church’ in Mannion, G. & Mudge, L.S. eds., The Routledge Companion to the Christian Church, Abingdon: Routledge

Haslam, D. (2014) The Bible and Tax: A Fresh Application of Sabbath Economics, Methodist Tax Justice Network

Harrill, J.A. (2011) Divine Judgment against Ananias and Sapphira (Acts 5. 1-11): A Stock Scene of Perjury and Death, Journal of Biblical Literature 130, no.2 (2011): 351-369
Jones, M. (2014) Investigating our Investments, Methodist Tax Justice Network

Murphy, R. (2012) The Courage to Pay: tax, faith, honesty and business, The 2012 Beckly Lecture, Methodist Tax Justice Network

Murphy, R & Christensen, J. (2013) Tax us if you can, 2nd edition Tax Justice Network

Penner, T. (2004) ‘Madness in the Method? The Acts of the Apostles in Current Study’, Currents in Biblical Research 2.2: 223-293
Ritchie, A (2014) ‘Tax and Government’ in Tax for the Common Good, Christian Aid

Robinson, A.B. & Wall, R.W. (2006) Called to be Church, Grand Rapids: Eerdmans

Wall, R.W. (2002) ‘The Acts of the Apostles’ in Keck, L. E. ed., New Interpreter’s Bible Vol X, Nashville: Abingdon

Wright, N.T. (2008) Acts for Everyone Part 1, London: SPCK
Revd Deborah Mallett
3

