
 	 Copyright © 2015 Institute for Faith and Learning at Baylor University	 57

Warning to the Wise: Learning
from Eutychus’s Mistake

B y A n d r e w E . A r t e r b u r y

The downfall of Eutychus is certainly, to modern ears, a

strange story, but it would have offered moral guidance to

ancient readers. It exhorts them to learn from Eutychus’s

youthful mistakes and to avoid spiritual laxity at all costs.

In Acts 20:7-12 we encounter a fascinating story about Paul raising a
young man from the dead. By this point in the book of Acts, Paul has
already concluded his final work in Greece and is in the midst of saying

farewell to the Christians in Asia Minor. In particular, he has already spent
six and a half days in Troas, and he is down to his final night there. As a
result, Paul spends his final hours in the region preaching, worshipping
God, and breaking bread in an upper room amid a house-church gathering.
In fact, we are told that midnight has already arrived and Paul shows no
sign of stopping (20:7).

At that point, we meet Eutychus, an adolescent worshipper in the
Troas congregation whose name literally means lucky or fortunate one.
Unfortunately, the young man falls asleep, falls out of the window in which
he sits, falls three stories to the ground, and dies. Astoundingly though,
Paul goes downstairs, raises Eutychus from the dead, and then resumes his
role as the leader of the all-night worship service in the upper room. Finally,
we are told that Paul continues preaching until the sun comes up and that
the church receives great comfort from the revitalization of Eutychus.

While interesting on many levels, this story presents us with a variety
of challenging questions. For example, if we assume that the author
purposefully included the story about Eutychus’s resuscitation in the book
of Acts, we must ask, “What might that purpose be?” Interpreters have
generally concluded that the author (likely Luke) hoped Acts would shape
his readers’ thoughts, imaginations, and behavior. So we must ask, “How

58 The Book of Acts	

would Luke’s earliest readers have understood this particular story, and
what lessons did Luke hope his readers would draw from this text?”

To answer these types of questions, biblical scholars commonly exhort
conscientious readers of biblical narratives to consider two things: the
cultural norms assumed by the readers of ancient narratives and the
overarching storylines of the various biblical books. By reading individual
narrative units within their cultural context and within their broader
literary context, we often find significant clues that point us toward reliable
interpretations of narrative texts.

p a t t e r n s o f I n t e r p r e t a t i o n
Some modern interpreters have read Acts 20:7-12 through a humorous

lens, pointing out what happens when preachers preach too long; other
interpreters have treated Eutychus’s fall as a no-fault happenstance.1 Of
course, these interpreters arrive at their conclusions for good reason. Paul’s
theological reflections last all night. In essence, modern readers frequently
feel empathy for the youthful Eutychus, reasoning that Eutychus can be
excused for falling asleep during Paul’s lengthy sermon. They are more
likely to criticize the long-winded preacher than the youthful listener who
dozes off. The difficulty, however, with these readings is that they do not
readily explain why Luke included this story in the book of Acts.

Conversely, the first readers of Acts would likely have interpreted
Eutychus’s actions as a tragic mistake that could have and should have
been prevented. Given an ancient Mediterranean milieu and a broad view
of both Luke and Acts, Eutychus’s fall seems to be depicted more as a
downfall rather than an excusable accident. “Bad luck” is not responsible
for this deadly event; Eutychus is. Eutychus, whose name means “Lucky,”
is fortunate only because Paul is present and able to reverse the natural
repercussions of Eutychus’s careless actions. Below I will describe why I
think this latter interpretation of Acts 20:7-12 is likely the way Luke’s first
readers interpreted the text. In particular, I will show that this type of reading
provides a spiritual warning for Luke’s readers. Readers are encouraged to
avoid Eutychus’s actions and to cultivate spiritual vigilance.

A n c i e n t U n d e r s t a n d i n g s o f S l e e p
Would ancient Mediterranean peoples have thought about sleep in

ways that are different from contemporary interpreters? The answer is yes
in some instances. Based upon ancient Mediterranean texts, we can break
down ancient conversations and thought patterns about sleep into four
main categories.2

First, without a doubt and without need for further explanation, many
ancient writers referred to literal, physiological sleep in their writings (e.g.,
Luke 8:22-25). Second, ancient writers often referred to physical death as
sleep. For example, Paul speaks of “those who have fallen asleep” when he
refers to those who have physically died (1 Thessalonians 4:13, cf. Acts

 	 Warning to the Wise: Learning from Eutychus’s Mistake	 59

13:36). Third, ancient writers at times referred to the Greek god, Hypnos or
“Sleep.” Sleep overpowers unsuspecting gods and humans with physical
sleep and, together with his twin brother Death, ushers the dead to the
underworld (e.g., Homer, Iliad 14.153-360; 16.451-454, 666-682). Finally,
ancient authors routinely depicted irresponsible human behavior
metaphorically as sleep. For example, Jesus tells the parable of the ten
bridesmaids in Matthew 25:1-13. The five wise bridesmaids take along
additional oil for their lamps so they will be prepared for the bridegroom,
who is delayed but arrives at midnight. However, the five foolish
bridesmaids fall asleep and run out of oil; they are unprepared for the
bridegroom’s arrival and miss out on the wedding banquet. When Jesus
reflects on the parable, he instructs his disciples saying, “Keep awake
therefore, for you know neither the day nor the hour.”

In Acts 20:7-12 the references to Eutychus’s sleep most certainly refer to
physical rest (category one). At the same time, however, Luke appears to
build upon common metaphorical notions of sleep as well (category four).
In particular, Eutychus’s physical sleep provides a visible characterization
of his spiritual laxity and irresponsible Christian behavior.

Li t e r a r y t h e m e s i n Lu k e a n d A c t s
The overarching narratives of Luke and Acts also provide many clues

and natural comparisons that help us interpret the short story found in Acts
20:7-12 as Luke’s earliest
readers would have. A
variety of thematic elements,
verbal repetitions, and
narrative clues in other
Lukan passages support a
negative portrait of
Eutychus’s fall and a positive
portrait of Paul’s actions in
the story. I will summarize
four of the most relevant
Lukan literary themes below.

The first is the theme of
resuscitations. Miraculous
acts of raising a person
from the dead are rare in
the Bible, yet there are three
resuscitations in Luke’s writings. Jesus raises a widow’s son from the
dead in Luke 7:11-17; Peter raises Tabitha in Acts 9:36-42; and Paul raises
Eutychus from the dead in Acts 20:7-12. A good reader will not miss the
parallels. As a result, the author of Acts is in no way depicting Paul in a
negative light given that, apart from Jesus, Paul is one of only two people

Modern readers often feel empathy for the

youthful Eutychus. They are more likely to

criticize Paul’s long-winded preaching than

the youthful listener who dozes off. But this

reading does not explain why the story is in

the book of Acts.

60 The Book of Acts	

in the entire New Testament (and one of only four people in the Bible, cf. 1
Kings 17:17-24; 2 Kings 4:18-37) to perform a miracle of resuscitation. In
essence, by including the miraculous resuscitations performed by Peter and
Paul in Acts, Luke appears to be showing that they are in faithful continuity
with Jesus. They are carrying on the work of Jesus after his death, and Jesus’
spirit is at work in them. Paul’s actions in Acts 20, therefore, drive home the
readers’ awareness that the Spirit of God is at work in and through Paul.

In both Luke and Acts, upper rooms provide an intimate setting for
Jesus’ followers. For example, in Luke 22:7-38 Jesus communes and dines
with his disciples in an upper room on the night of his arrest. Later in Acts
1:13-14, Jesus’ disciples have again gathered in an upper room prior to the
arrival of God’s Spirit. Likewise, Peter resuscitates Tabitha from the dead,
whose body had been laid in an upper room in Acts 9:36-42. Finally, in
Acts 20:7-12, the Christians in Troas worship God in an upper room. In
all of these units, the setting connotes a context of intimacy and sincere
discipleship. Yet, as we see with Judas in Luke 22:3-6, 47-48 and Eutychus
in Acts 20:9, when a disciple leaves the context of an upper room, an
ominous tone is introduced.

Worship is the third important literary theme. The Christians in Troas
show themselves to be a faithful gathering of Jesus’ followers by means
of their faithful worship of God. They are breaking bread, worshipping
God, and existing in unity much like we see in Acts 2. For example, the
believers in Acts 2 “devoted themselves to the apostles’ teaching and
fellowship, to the breaking of bread and prayers. Awe came upon everyone,
because many wonders and signs were being done by the apostles” (Acts
2:42-43). Notably, all of those elements (teaching, fellowship, breaking
bread, and a miracle performed by an apostle) except prayer explicitly
appear again in Acts 20:7-12.

Even the imagery is significant. The lamps allow them to continue in
light throughout the night while darkness has fallen outside of the upper
room. The Christians in Troas prepared ahead of time for an entire night
of worship and communion when they brought their lamps with them.3

The fourth theme we should notice is Luke’s metaphorical use of sleep,
night, and darkness. As with most ancient narratives that retell historical
events, readers can assume that the author chose not to include many
ordinary events. Rather, the author elected to include noteworthy events
that contribute to the overall message of the book. For example, it is
logical to assume that Jesus ate and slept on most days of his life, but
Luke does not narrate those events for every twenty-four hour period.
Rather, Luke highlights important or pivotal moments for his readers.
Within this line of reasoning, it is interesting to note that whenever Luke
does mention sleep, he primarily associates it with negative metaphorical
connotations. We should not be surprised then to see Luke utilize other

 	 Warning to the Wise: Learning from Eutychus’s Mistake	 61

terms like awake, alert, day, light, night, and darkness in conjunction with
metaphorical references to sleep. As a result, for the most part, Luke’s
references to sleep, night, and darkness are negative themes in his writings.
For example, Jesus associates the arresting mob in Luke 22:53 with “the
power of darkness” and Satan’s influence.4

One might then be tempted to assume that only daytime is associated
with the work of God and nighttime is exclusively associated with the
opposite, but that is not quite right. The work of God takes place both
during the day and the night in Luke and Acts, but the key for humans
pertains to whether they are awake or asleep during the decisive moments
of salvation history. On occasion, God’s will is fully realized during the
nighttime hours, but only those who are awake and alert recognize and/or
participate in God’s will.

For example, an angel of the Lord speaks to the shepherds during the
night while they are keeping watch over their sheep (Luke 2:8-20). The
shepherds then immediately go to Bethlehem where they find Mary, Joseph,
and the baby Jesus in the manger. God’s servants accomplish God’s will
during the middle of the night, but the angel speaks to those who are alert
and awake. Similarly, the prophet Anna is praised for worshipping, fasting,
and praying continuously in the temple—both night and day (Luke 2:37).
Notably, Jesus also spends the entire night in prayer prior to selecting his
apostles (Luke 6:12). Along
these lines, exegetes have
routinely noted that Jesus
prays before major decisions
in Luke. Yet, it is equally
important to realize that
Jesus provides a model for
how one handles the night.
Furthermore, Jesus exhorts
his disciples to remain alert
or awake and pray so that
their hearts will not be
weighed down with indul-
gence, drunkenness, and
the worries of this life
(Luke 21:34-36).

The opposite of remaining alert and awake during the night, of course,
is falling asleep. Only Luke tells us that Peter, James, and John fell asleep
during the transfiguration (Luke 9:28-36). Presumably during the evening
hours, Jesus takes Peter, James, and John onto a mountain in order to pray.
While Jesus prays, his appearance transfigures and he speaks of his depar-
ture. The disciples, however, are weighed down with sleep (9:32). (In fact,

One might assume that only daytime is

associated with God’s work and nighttime

with the opposite, but that is not quite right.

On occasion God’s will is fully realized in

the nighttime hours, but only those who are

awake participate in it.

62 The Book of Acts	

the same terminology found in Luke 9:32 appears again when sleep weighs
down upon Eutychus in Acts 20:9.) Thankfully, though, the three disciples
are able to witness Jesus’ transfigured appearance once they awake (9:32).
Of course, the most obvious example in the Gospel of Luke of the disciples’
propensity to fall asleep during the night at a moment when they should
pray and remain alert is found in Luke 22:39-46. On the Mount of Olives,
Jesus prays that the Father might remove the cup of suffering. At the same
time, Jesus twice instructs his disciples to pray that they might not come
into the time of trial (22:39, 46). Yet, the disciples fail miserably by falling
asleep at an important moment rather than praying. They fall asleep on a
night when they should remain vigilant.

As a result, we see a pattern developing in Luke’s Gospel. Luke shows
us two profound examples of wide-awake vigilance at the beginning of his
Gospel: the shepherds and Anna remain alert to the work of God even
during the night hours. Thereafter, we also repeatedly see Jesus praying
and communing with God during the night hours. On the other hand,
Jesus’ disciples repeatedly fail miserably throughout the Gospel. In partic-
ular, Luke frequently associates the disciples’ failures with the behavior of
falling sleep. The disciples sleep at pivotal moments in salvation history.
They drift away into unconsciousness during the decisive moments of
God’s work in the world. In the Gospel, therefore, sleep often functions
metaphorically to illustrate the disciples’ spiritual laxity and failure.

Luke establishes a significantly different pattern regarding disciples
and sleep in the book of Acts. The events narrated in Acts take place after
Jesus’ Crucifixion, Resurrection, and Ascension to the right hand of the
Father in heaven (Acts 1:9-11; 7:55-56). In addition, the Holy Spirit has
already come upon Jesus’ followers in a miraculous manner that empowers
them to carry on Jesus’ ministry. These pivotal events transform Jesus’
disciples. For instance, Peter denies that he even knows Jesus at the end
of the Gospel (Luke 22:54-62), but forty days later Peter provides the
authoritative interpretation of the Pentecost events (Acts 2:14-40).
Unfaithfulness has been transformed into faithfulness, and in general
sleep has been transformed into vigilance.

For instance, in Acts 12:1-17, while guarded by four squadrons of
soldiers during the night, Peter sleeps in a prison cell. Yet an angel of the
Lord appears in the prison, wakes Peter, frees him, and guides him out of
prison. In the process, Peter is easily roused and fully compliant with the
angel’s instructions. In the meantime, we learn that that the church in
Jerusalem is simultaneously praying for Peter during this entire nighttime
event (12:5, 12). In essence, Peter and the church in Jerusalem are
depicted as being in tune with the will and work of God. Unlike
Gethsemane, sleep does not prohibit Peter’s obedience or the church’s
prayers. They are awake and vigilant.

 	 Warning to the Wise: Learning from Eutychus’s Mistake	 63

Next, we see Paul’s spiritual vigilance depicted by being alert to the
work of God at night on two separate occasions in Acts 16. For example in
Acts 16:9-10 Paul has a vision during the night of a Macedonian man asking
him to help the Macedonian people. Paul interprets this vision as a call from
God. Similarly, Paul and Silas are beaten, thrown in prison, and guarded by
a jailer in Philippi (16:11-24). Yet at midnight, Paul and Silas are not sleeping,
as one would expect. Instead, they are “praying and singing hymns to God”
(16:25). While being spiritually attuned to God, a miraculous earthquake
frees Paul and Silas from prison while leading the jailer to believe in the
Lord Jesus. Thereafter, the jailer cleans their wounds and extends hospitality
to Paul and Silas in the middle of the night (16:33-34).

t h e W a r n i n g t o t h e wi s e
In Acts 20:7-12 we see behaviors that fall well within the established

patterns in Luke and Acts. Characterized by the marks of faithful Christian
worship, we see both Paul and the Christians in Troas wide-awake, worshipping
God, and breaking bread at midnight. They are in an upper room that is
illuminated by lamps while darkness surrounds them on the outside.
Eutychus is the only Christian who behaves otherwise. He falls asleep, which
prevents his participation in the acts of worship. Moreover, his slumber has
tragic consequences. Unlike Peter, Paul, Silas, and the church in Jerusalem,
Eutychus is not alert to the work of God. Instead, when he falls asleep, he
also falls away from the wor-
shipping community, into
the darkness, and down
three flights to the ground
resulting in death.

Even though most of
Jesus’ disciples fall asleep at
inopportune times in Luke’s
Gospel, in Acts most of
Jesus’ followers are depict-
ed as being awake and alert
at pivotal moments when
God is at work during the
night. Yet, the youthful
Eutychus is a counterexam-
ple. Just as we are tempted
to begin reading the story of the early Christians in Acts too triumphantly,
we encounter a horrible mistake. Just as we begin wondering whether early
Christians are now immune to spiritual slumber, we see Eutychus drift
away and experience tragic consequences. Just as we begin to contemplate
whether a person in an upper room can ever fail as badly as Judas again,
we see the foolish Eutychus make a life-threatening mistake.

As we are tempted to begin reading the story

of the early Christians too triumphantly, we

encounter a horrible mistake. As we begin

wondering if they are now immune to spiritual

slumber, we see Eutychus drift away and

experience tragic consequences.

64 The Book of Acts	

A n d r e w e . a r t e r b u r y
is Associate Professor of Christian Scriptures at George W. Truett Theological
Seminary at Baylor University in Waco, Texas.

In sum, the downfall of Eutychus is certainly, to modern ears, a strange
story, but it would have offered moral guidance to ancient readers. It would
have offered a warning to the wise, a sobering reminder to all the readers
of Acts. To the followers of Jesus it says, “Beware of diverging from the
authentic worshipping community.” It exhorts readers to learn from
Eutychus’s youthful and immature mistakes. It reminds the wise followers
of Jesus that spiritual laxity must be avoided at all costs.

NOTES
1 See, for example, Martin Dibelius, The Book of Acts: Form, Style, and Theology, edited by

K. C. Hanson (Minneapolis, MN: Fortress Press, 2004 [1956]), 43-44; Joseph A. Fitzmyer,
The Acts of the Apostles, Anchor Bible Commentary 31 (New York: Doubleday, 1998), 667,
669; and Richard I. Pervo, Acts, Hermeneia: A Critical and Historical Commentary on the
Bible (Minneapolis, MN: Fortress Press, 2009), 510.

2 Andrew E. Arterbury, “The Downfall of Eutychus: How Ancient Understandings of
Sleep Illuminate Acts 20:7-12,” in Contemporary Studies in Acts, edited by Thomas E.
Phillips (Macon, GA: Mercer University Press, 2009), 201-221.

3 Craig S. Keener, The IVP Bible Background Commentary: New Testament, second edition
(Downers Grove, IL: IVP Academic, 2014), 388.

4 Andrew E. Arterbury, “The Battle on the Mount of Olives: Reading Luke 22:39-46 in Its
Literary Context,” in Todd D. Still, ed., Texts and Contexts: Gospels and Pauline Studies and
Sermons in Honor of David E. Garland (Waco, TX: Baylor University Press, forthcoming).

