

NCMI
TRAINING MANUAL

NEW TESTAMENT STUDIES

By Nigel Day-Lewis

This document may be duplicated whole, or in part, in any form (written, visual, electronic or audio) without express written permission, providing it is not used for commercial purposes.

BIBLE SURVEY: INTRODUCTION (WHAT? WHY? HOW?)

A Bible Survey is an attempt to overview, in one sweep, the content of the entire Bible. It aims to introduce the student to all of Scripture. That is, it aims to give to the student the historical background to, the structure (outline) of, and any other interpretative keys (main themes, key concepts, literary features, etc) within, each division and each book of the Bible, so that he/she can henceforth more profitably read and study the Bible for him/herself, whether for personal devotions or public ministry. A Bible Survey is thus not a Bible Study or a series of Bible Studies: when we are seeking to cover the entire Bible there is obviously not enough time for the detailed study (whether devotional or doctrinal) of biblical passages, themes, etc. Nor is a Bible Survey the same as Biblical Studies, the more academic subject offered in many institutions which focuses on the origins and reliability of the text.

A Bible Survey thus necessarily involves the frustration of having to skim over countless rich veins of Scripture that beg for deeper excavation. But if the effect of the Survey is to inspire people to do some excavating, then it has succeeded! The advantages far outweigh the disadvantages. One benefit of a Bible Survey is that it gives one a grasp of the whole: one is able to see all of God's revelation about himself, and all of his dealings with man through all ages, at a glance. Consequently, my own experience, and that of many others, upon completing a Survey, has been a greatly increased understanding of, and depth of relationship with, God. This increase has, in turn, revolutionised our faith, our vision and our obedience. Another advantage is this: many Christians, even believers of long-standing, are limited in their enjoyment and understanding of Scripture to the New Testament and the odd Psalm (less than one quarter!). A Survey opens up all of Scripture to the believer, so that he/she can enjoy the full orb of its riches - even heavy Levi [iticus], chronic Chronicles and lamenting Lamentations! No area of knowledge is more basic to and more important for, the Christian than Scripture; it has thus always been my conviction and still remains so, that a Bible Survey is the most important course a Christian can do.

Whether you are working through this manual on your own or doing so as part of a formal course for which you have registered, I recommend you complete each of these three steps for each chapter (lecture) in order to gain the maximum possible benefit from your survey: (i) read the relevant book(s) in the Bible; (ii) carefully work through the lecture material; (iii) complete one of the suggested assignments.

Many Christians have never read the Bible through from cover to cover. A Bible Survey presents the perfect opportunity to do so - an exercise eminently worthwhile in its own right even without the lectures. Reading through the Bible as you survey it will greatly increase your understanding of the lecture material and your benefit from the course as a whole. In fact, I would suggest that surveying the Bible without reading it would be meaningless. The book(s) to be read for each lecture are shown on the contents page and at the head of each chapter. You can read the relevant book(s) either before or after you read the corresponding chapter in the manual. The advantage of reading the Bible first is that the lecture notes will be more meaningful. Conversely, reading the notes first may make the Bible-reading more meaningful. Try to keep up to date; but, if you have to move on to the next chapter (most Surveys will do a chapter a week), move onto the next week's reading and return to unfinished reading later in the semester or once the semester is over. To help you keep a record of what you have read and what you have still to read, I have included a reading checklist with each module. Simply tick off each chapter as you read it.

Your course may have prescribed assignment topics for you. If not, or if you are working on your own, you will find a list of suggested topics at the end of this manual - and a list of recommended reference works which you may find useful. Your own research, like reading the Bible, will make any Bible Survey more rewarding: one's own discoveries are always the most exciting and long-remembered.

BIBLE SURVEY: COURSE OUTLINE

New Testament

1. The Inter-Testament Period
Introduction to the New Testament
2. The Synoptic Gospels
Matthew, Mark, Luke
3. The Fourth Gospel
John
4. The Early Church
Acts
5. Paul's Second Journey Epistles
1 & 2 Thessalonians, Galatians
6. Paul's Third Journey Epistles (1)
1 & 2 Corinthians
7. Paul's Third Journey Epistles (2)
Romans
8. Paul's Prison Epistles
Ephesians, Colossians, Philemon, Philippians
9. Paul's Pastoral Epistles
1 & 2 Timothy, Titus
10. The General Epistles: (1) Suffering
Hebrews, James, 1 Peter
11. The General Epistles: (2) Heresy
2 Peter, Jude, 1 & 2 & 3 John
12. The Apocalypse
Revelation

CONTENTS

Page No:

	<i>Author's Preface</i>		5
	<i>Reading Checklist</i>		6
1.	The Inter-Testament Period Introduction to the New Testament		7
2.	The Synoptic Gospels	Matthew, Mark, Luke	15
3.	The Fourth Gospel	John	19
4.	The Early Church	Acts	26
5.	Paul's Second Journey Epistles	1 & 2 Thessalonians, Galatians	31
6.	Paul's Third Journey Epistles (1)	1 & 2 Corinthians	36
7.	Paul's Third Journey Epistles (2)	Romans	41
8.	Paul's Prison Epistles	Ephesians, Colossians, Philemon, Philippians	47
9.	Paul's Pastoral Epistles	1 & 2 Timothy, Titus	51
10.	The General Epistles: (1) Suffering	Hebrews, James, 1 Peter	54
11.	The General Epistles: (2) Heresy	2 Peter, Jude, 1 & 2 & 3 John	58
12.	The Apocalypse	Revelation	61
	<i>Suggested Assignments</i>		68
	<i>Recommended References</i>		70

AUTHOR'S PREFASE

I have had the privilege of presenting all or parts of a Bible Survey in various places over the past twelve years. This manual is a reorganization of my most recent presentation of each lecture. As such, it is neither final nor perfect: I hope to upgrade each chapter with each presentation, and any suggestions to this end are always appreciated. Further, while I have tried to present information and interpretation consistent with historic, orthodox, evangelical Christianity, the opinions expressed in places are mine only. They should in no way be taken as necessarily representing the position of those who may prescribe this manual for a formal course of study.

I want to thank the many people over the years who have played a part in the development of this course: the leaders who invited me to present it; the students who encouraged me while doing it; the typists who helped with the preparation of the notes at each stage; my computer boffs, Charles Reekie and Wojtek Kukulski, for the diagrams in this manual; and Kirsten, for the cover.

I dedicate this offering to Jesus and his church: may all who use this manual be changed for life in their walk with God, their work in the church and their witness to the world.

Nigel Day-Lewis
London: July 1997

READING CHECKLIST

Matthew	1 13 25	2 14 26	3 15 27	4 16 28	5 17	6 18	7 19	8 20	9 21	10 22	11 23	12 24
Mark	1 13	2 14	3 15	4 16	5	6	7	8	9	10	11	12
Luke	1 13	2 14	3 15	4 16	5 17	6 18	7 19	8 20	9 21	10 22	11 23	12 24
John	1 13	2 14	3 15	4 16	5 17	6 18	7 19	8 20	9 21	10	11	12
Acts	1 13 25	2 14 26	3 15 27	4 16 28	5 17	6 18	7 19	8 20	9 21	10 22	11 23	12 24
1 Thess	1	2	3	4	5							
2 Thess	1	2	3									
Galatians	1	2	3	4	5	6						
1 Corinthians	1 13	2 14	3 15	4 16	5	6	7	8	9	10	11	12
2 Corinthians	1 13	2	3	4	5	6	7	8	9	10	11	12
Romans 1	2 13	3 14	4 15	5 16	6	7	8	9	10	11	12	
Ephesians	1	2	3	4	5	6						
Colossians	1	2	3	4								
Philemon	1											
Philippians	1	2	3	4								
1 Timothy	1	2	3	4	5	6						
Titus	1	2	3									
2 Timothy	1	2	3	4								
Hebrews 1	2 13	3	4	5	6	7	8	9	10	11	12	
James	1	2	3	4	5							
1 Peter	1	2	3	4	5							
2 Peter	1	2	3									
1 John	1	2	3	4	5							
2 John	1											
3 John	1											
Jude	1											
Revelation	1 13	2 14	3 15	4 16	5 17	6 18	7 19	8 20	9 21	10 22	11	12

Bible Survey: Chapter 1

THE INTER-TESTAMENT PERIOD & INTRODUCTION TO THE NEW TESTAMENT

1. INTER-TESTAMENT HISTORY

The history of the Jews between 400 and 4 BC is little known. It is often dismissed as simply the time "Between the Testaments", "the 400 Silent Years" when God did not speak. But the story of these centuries is as important as it is fascinating: it reveals the detailed fulfillment of certain Old Testament prophecies; it enables us to understand how the political and religious situation which prevailed in Jesus' lifetime came about; and it contains shadows (types) of end-time events and persons. (Figure 1 provides an overview of the IT and NT period. The figures referred to in this chapter can be found on the three unnumbered pages at its conclusion.)

a) Persia gives way to Greece: Alexander the Great

When the Old Testament closed, Israel formed part of the Persian Empire, owing political allegiance to the emperor but, in normal daily life, left relatively free to pursue her own religion and culture. This situation continued until 333 BC when Palestine, along with most of the known world, was overrun by Alexander the Great and incorporated into the Greek Empire. Alexander had assumed control of a united Greece in 336 BC and had defeated the last Persian emperor, Darius, at the battle of Issus in 333 BC. He had extended his empire into India before dying suddenly in Babylon in 323 BC. (Could his death have been caused by his plan to rebuild that city into his capital, against the unbreakable word of God that it was never to be rebuilt?)

b) Empire divides into four provinces: Syrian-Egyptian rivalry decisive for Jews

On his death, Alexander's empire was divided amongst his four generals. (Both Alexander's rise and the division of his empire into four had, of course, been foretold by Daniel: 7/6, 8/5-8, 11/3-4). It was the tussle between two of these provinces - to the north, the Seleucids, ruling over Syria from Antioch and, to the south, the Ptolemies, ruling over Egypt from Alexandria - that was to determine the fate of the Jews for the next 150 years. (See Figures 2 and 3)

c) Ptolemies rule Palestine: Hellenization of the Jews

Initially, the Ptolemaic kingdom was stronger. Ptolemy I wrested Palestine from Syria in 301 BC, beginning a 100-year period of Jewish control. (The territory immediately surrounding Jerusalem was regarded as an inviolable Temple domain, however; as long as the Jews paid the tributes required by their rulers, the High Priest was able to exercise internal political authority virtually unhindered.) Ptolemy I had already carried off a number of Jews into Egypt in 312 BC while campaigning in Palestine; many other Jews later joined their countrymen in Egypt voluntarily because of the favourable policies adopted by the Ptolemies towards their subject peoples. Like Alexander himself, and all other Greek rulers, the Ptolemies disseminated Greek (Hellenistic) thought and culture amongst their subjects. The Jews in Palestine, and particularly those in Egypt, were therefore increasingly hellenized. Furthermore, the military front against the Seleucid kingdom in the north meant that the western (hellenized) diaspora became more influential for Judaism than the Eastern diaspora (the Jews in Mesopotamia and Persia). Early in the 2nd century BC, Ptolemy II commissioned the first ever translation of the Old Testament, the Septuagint or LXX, so known because it was the work of 70 Jewish scholars. This event revealed the extent to which Greek was replacing Aramaic as the home language of the Jews in exile. This became increasingly the case with Jews at home also: the NT writers, although Jews, made use of this Greek translation of the OT (rather than the Hebrew original) and wrote their own books in Greek rather than Aramaic.

d) Ongoing Syrian-Egyptian wars: Seleucids take control of Palestine

The Seleucid kings never resigned themselves to the loss of Palestine and so periodic battles between the two broke out - foretold in some detail by Daniel (11/5-20). Ptolemy I began a line of strong southern kings, although his one-time general, Seleucus I, briefly established an equally strong kingdom in the north (v5). Fifty years later, the daughter of Ptolemy II married Antiochus II in an attempted alliance, but she was divorced and murdered (v6). Her brother, Ptolemy III, avenged her by attacking and plundering Syria (vv7-8). Further wars occurred between Ptolemy III and Seleucus II & III, and between Ptolemy IV and Antiochus III, the south declining and the north ascending in this period (vv9-12). Supremacy over Palestine finally came to the north under Antiochus III ("the Great") (v13). Many joined him against Ptolemy V, including Jewish rebels (v14). The decisive battle was at Caesarea Philippi in 200 BC (v15) but for the Jews it was a hollow liberation from Egypt (v16). Antiochus later forced Ptolemy V into a marriage alliance in an attempt to overthrow Egypt itself but the attempt failed (v17). He then tried to invade Asia Minor and Greece but was stopped by the Romans at Magnesia in 190 BC (v18). Thereafter he was obliged to pay huge taxes to Rome and his reign ended in humiliation and impotence (v19). His successor, Seleucus IV, continued to labour under the tax burden, so much so that Heliodorus, one of his officials, even attempted to rob the Temple coffers in Jerusalem (v20). The Jews were obviously the ones forced to provide the taxes - but this hardship was a

mere foretaste of what was to come.

e) **Antiochus Euphianes: Arch Persecutor and Hellenizer of the Jews**

Seleucus IV was succeeded by "a contemptible person", his brother, Antiochus IV (vv21-35; also 8/9-14&23-25). Antiochus believed he was Zeus (the supreme god) incarnate and so called himself "Euphianes", i.e. manifestation of God. (This provoked the punning and satirical nickname, "Epimanes", i.e. madman.) Usurping a throne that was not his, Antiochus became, in his personification of evil (vv21-24), in his persecution of God's people, and in his deifying of himself, a type of the Antichrist.

Alexander's ideal of the Hellenization of the whole world was pursued ruthlessly by Antiochus amongst the Jews. Manipulating the office of high priest, and deposing/murdering those high priests who resisted his policies, Antiochus was galled into action when the Jews tried to remove a man of his choice and restore one of their own. Coming to Jerusalem on his return from a first attack on Egypt (where, through the treachery of some of Ptolemy VI's advisers, he had briefly gained control of Egypt), he confiscated the Temple treasures, tore down the walls of the city and slaughtered 80 000 Jews (vv25-29).

Antiochus' second attack on Egypt, however, was thwarted by the Romans. Partly in humiliated rage, and partly in insecurity (he wanted to ensure the unity and loyalty of his kingdom), he instituted the severest persecution of the Jews and of their religion possible (vv29-31). Resolving that the Jewish cult be completely hellenized and the exclusive monotheism of Judaism be ended, his troops invaded Jerusalem on the Sabbath, occupied the Acra (later Antonia) Fortress on the north-west corner of the Temple Square and erected a pagan altar in the sanctuary - an event referred to in Jewish literature as the "abomination that causes desolation" (Dan 11/31, 12/11, Matt 24/15). On 25 Kislev 167 BC, the first sacrifice to Zeus (with whom Antiochus had equated Yahweh) was made on the altar; such sacrifices continued for three years. Antiochus further struck at the roots of the Jewish religion by forbidding the keeping of the Sabbath, the reading of the Torah, circumcision, the feasts and the sacrifices. At altars throughout Judaea, Jews were forced to sacrifice to Zeus and so prove their loyalty to his "manifestation", namely Antiochus.

f) **Jewish resistance: Hasmonean independence**

Antiochus had been led by the Hellenistic party within Judaism to believe - wrongly - that most Jews would reconcile or resign themselves to his measures. Realising that the future of Judaism was at stake, however, large numbers of Jews were prepared to resist the measures and die for their faith. Resistance finally found a focal point in **Mattathias**, an old priest from Modiin (a village north-west of Jerusalem): in 167 BC he offered violent resistance, killing both a Jew who had made a pagan sacrifice and the Syrian official who had forced him into doing so, and tearing down the altar. He and his five sons had to flee into the hills for their lives but they were quickly joined by so many *chasidim* (loyal supporters of the Jewish law) that an uprising had become inevitable.

After Mattathias' death the following year, his third son, **Judas**, took over the leadership and, deploying shrewd tactics, gained a number of surprise victories over the Syrians. This earned him the name of "Maccabeus" (hammer wielder) and his family the name of Maccabees. (The proper name for the family and the kingdom they established is Hasmonean, however, Mattathias having belonged to the family of Hasmon: see Figure 4). The original reason for the uprising did not take Judas too long to eliminate. While the Syrians and the Jewish Hellenizers retained the Acra fortress, the Maccabees conquered the Temple area, purified the Temple and, on 25 Kislev 167 BC, exactly three years after Antiochus had instituted pagan sacrifices there, restored the Jewish cult (an event commemorated every year in Judaism by *Chanukka*, the festival of Dedication; cf. John 10/22). With the restoration of religious freedom, and the death of Antiochus at about the same time, many of the *chasidim* considered that the aim of the uprising had been achieved and withdrew their active support from the Maccabees. The Maccabees, however, continued the struggle - now largely a political one - but suffered under the forceful action taken by Demetrius I, Judas losing his life in a crushing defeat at Elasa in 160 BC.

Jonathan, the youngest of the brothers, took over the leadership of the "resistance movement". At this point, divisions within the Syrian kingdom came to the rescue of the Hasmoneans' uncertain future. Ever since Antiochus IV had usurped the throne after the death of his brother, Seleucus IV, two lines of descent had vied for the kingship. Demetrius I, descended from the latter, was forced into sharing power with Alexander Balas, descended from the former, in 153 BC. Demetrius had appointed the pro-Hellenistic Alcimus to the high priesthood in 161 BC; but, needing the support of Jonathan and his conservative (non-Hellenistic) followers in a certain matter, Balas appointed Jonathan high priest in 152 BC, so giving the Hasmoneans a further foothold on power. Jonathan, however, in his attempts to extend the borders of the Jewish rebel enclaves, was captured and executed by the Syrian commander Trypho in 143 BC.

Simon, another of the brothers, took over the leadership. He promptly drove the Syrians from the Acra in Jerusalem and followed this up by gaining exemption from taxes from Demetrius II in 142 BC. This latter event marked the effective beginning of the independent Hasmonean state, which was to last for 79 years. Coins inscribed in Hebrew were issued and Hebrew became the official language - in name at least. Although initially little more than a city-state (only slightly larger than the inviolable Temple domain ruled by the high priests during the Ptolemaic era), Simon's successors were to expand its territory little by little. Simon (and his successors) came by historical default, then, to be both religious and political ruler of this state, both king and high priest.

When Simon and two of his sons were murdered by a son-in-law in 134 BC, his second eldest son, (John) **Hyrceanus I**, took control and reigned till 105 BC. Hyrcanus devoted his attention more to his political than to his religious role: first he vanquished the Idumaeans (Edomites) in the south, incorporating their territory (Idumaea/Edom) into Judaea and forcibly imposing the Jewish religion on them; next he destroyed the temple of the Samaritans on Mount Gerizim and devastated the Hellenistic city of Samaria, committing many atrocities in the process. (The former conquest was important for NT history: it allowed an Idumaeans family - the Herods - to become part of, and later to rule, Judaea; see 1g and 5 below.)

After Hyrcanus' death, his eldest son, (Judas) **Aristobulus I**, took over. In his single year of rule (104 BC), he freed Galilee from Iturean domination and compelled the population to keep Jewish laws. (This integration and Judaizing of Galilee was also of obvious importance to later NT events.)

When Aristobulus died unexpectedly, his brother **Alexander Jannaeus** married his widow, Salome Alexandra, and so became king (from 103 to 76 BC). His conquests along the coast and east of the Jordan extended Jewish territory to nearly the same dimensions as in David's time. Internally, however, his kingdom lacked stability. This was chiefly because he was a Hellenizer. (He had Hellenized his name Jonathan into Jannaeus and had taken the name of the founder of Hellenism, Alexander the Great, as his first name.) This orientation provoked much resistance from the conservative quarters of Judaism. In crushing one revolt mercilessly, Alexander crucified 800 rebels.

Having survived her second husband as well, **Salome Alexandra** herself ruled for nine years (76 -67 BC) with great prudence and wisdom. Heeding the advice of Jannaeus on his deathbed, she sought to placate the commoner-conservative Jews, and particularly to gain the favour of the religious party which were most influential amongst them and had therefore borne the brunt of Jannaeus' persecutions - the Pharisees. The Pharisees were given great powers in public administration and scribes from amongst them were allowed to sit for the first time in the Sanhedrin, the Jewish supreme council, previously reserved for high priests and elders and dominated by the Sadducees. (This was yet another development important for NT history.)

Being a woman, Salome could not officiate as high priest and she appointed to this position one of her sons, **Hyrceanus II**. At her death he should have inherited the kingship as well - and briefly did (67 BC) - but his more energetic younger brother, **Aristobulus II**, quickly carried out a coup d'état and appropriated both offices (66-63 BC). For his own part, Hyrcanus would have been content to leave it at that. However, he became a puppet in the hands of the ambitious governor of Idumaea, Antipater, who pretended to champion Hyrcanus' cause while really pursuing his own. The pair marched against Aristobulus and laid siege to Jerusalem.

g) Rome conquers Palestine: New Testament conditions fall into place

At this time (63 BC) Pompey, the Roman general, was in Syria, having overthrown the Seleucid kingdom without too much difficulty. The warring brothers both appealed to Rome for help. Aristobulus overplayed his hand; Pompey attacked Jerusalem, exiled Aristobulus and restored Hyrcanus to the throne as subject king - but the real power lay with Antipater, Rome's lackey and founder of the Herodian dynasty. The Hasmonean independence had ended; and the NT political conditions of Herodian home-rule under Roman domination were in place. Thus, while the remaining years of the first century BC, strictly speaking, belong to IT history, we will deal with them under NT history (see 5 below).

2. RESULTING POLITICAL VIEWPOINTS IN JESUS' TIME

Out of the cauldron of the IT years, and the tensions introduced by foreign intervention, persecution and attempted assimilation, a host of contrary political forces and viewpoints emerged in Israel. Many of them had their origins in the foundations laid by Ezra and Nehemiah when these rebuilt the nation at the end of the OT period; their development can be traced through the IT period (see Figure 5). Within the complex maze of political thinking and emotion we can identify four main trends.

a) The pro-ruler tradition

The favourable experience that the Jews had with Cyrus and other Persian rulers led to a very positive perception of foreign rule and rulers by some Jews (as also an uncritical regard of home rulers such as the Hasmoneans and the Herods). Their feeling was that, as long as the internal politico-religious self-government of the Jewish temple-state was not interfered with, subjection to a foreign power was not a problem. It was an inevitable reality to be accommodated to the best of Jewish interests. For some, it was not only inevitable but preferable: foreign rule brought a stability and prosperity that would not be possible if small, defenseless and divided Israel was an independent state; it was foreign and not Jewish rulers who were going to create a new order. This viewpoint led to the repeated approaching of foreign powers for aid (a practice, as in the cases of Pompey and Vespasian, which nearly always resulted in disaster for the Jews). The Tobiad family (tax collectors for the Ptolemies) and, in the first century AD, the Sadducees and the Herodians, fell within this tradition and sought the favour of rulers.

b) The assimilationist tradition

Even more extreme was the position that was happy to embrace the culture of occupying powers and saw no virtue in maintaining a uniquely Jewish identity. This tradition can be traced back at least as far as Ezra's time, when Jews who had returned to Palestine inter-married with foreigners who had been resettled there by the Babylonians (so producing the Samaritan race). The tradition received its greatest impetus under Greek rulers. Jewish Hellenizers co-operated with these rulers in the ideal of the Hellenization of all mankind, attempting to impose Greek language and culture (and sometimes even Greek religion) on the Jews. The larger body of Jews in time rejected this process but not without being hellenized to a degree themselves: in attempting to counter Hellenism with its own devices, they steeped themselves in Greek thought, rhetoric, philosophy, etc, and so gave Jewish theology and apologetics a permanently Greek feel. (In the same way, the church, several centuries later, was to acquire a Greek worldview and theology in its attempt to "market" the gospel in a predominantly Greek world. The influences in both Christianity and Judaism continue to the present day.) Some Jews were hellenized however and amongst the Diaspora, Jews who let go of their loyalty to things Jewish were gradually assimilated into the various nations in which they lived.

c) The nationalistic isolationist tradition

At the other end of the political spectrum were those who strongly resisted any attempt to rob Jews of their distinct and unique identity and who were suspicious of co-operation with any foreign ruler. Ezra and Nehemiah were clearly behind this tradition: only Jews "purified" by the exile were allowed to be part of the new Israel they constructed; strict observance of the Torah was mandatory and intermarriage with the surrounding peoples forbidden. Jews were to isolate themselves from contaminating outside influences and preserve the distinctness and purity of their religion at all costs.

The Maccabees formed part of this tradition in their resistance of Antiochus' efforts to stamp out everything Jewish (religion, culture, language, even ethnic identity). Thus, initially, their supporters, the *chasidim* ("faithful devout"), were drawn from a wide spectrum: both those who had the Jewish religion at heart (the priestly, scribal and prophetic traditions) and those who had the Jewish nation at heart (the nationalistic tradition). However, having secured religious purity and freedom for the Jews, their struggle became chiefly a nationalistic one (a struggle for political freedom). Here they employed measures sometimes at odds with their own Law. The tradition they formed part of sought to guarantee the survival of "true" Israel, but now for the first time there was a tension between "political" and "religious" Israel, between what was in the interests of the people and what was right according to the Law. Consequently, their support dwindled to include only nationalists.

In time, the Hasmoneans came full circle, conquering and ruling like the Hellenizers they had initially resisted. This ironic lesson strengthened the anti-ruler sentiment of the isolationist tradition (already in place after the experience of rulers like Antiochus). Under Roman occupation, nationalism and anti-ruler sentiment resulted in the Zealots and in rebel leaders like Bar Kochba. The Maccabean legacy they inherited claimed that it was concern for the Law that demanded and justified action against oppressors. Foreign occupation was indeed God's judgment on Israel's sin - but simply to acquiesce in this was to compound sin with further sin. But in this extreme theology and practice, mere lip service was given to the Law; any means were acceptable to remove the oppressor. Unlike Nehemiah and Ezra, then, who held together the religious and political elements of this tradition, the Zealots pursued Jewish identity and purity solely in a political sense.

d) The prophetic-messianic tradition

Many devout Jews, repeatedly disappointed with both political and religious leaders, and with events in the present age, increasingly looked to divine intervention and to a future age for the political and religious restoration and purification of Israel. They saw themselves as "descending" from the last of the OT prophets, who had the same messianic expectation. Initially, they supported the Maccabees because of a shared concern for the Law and Temple, but subsequent disillusionment with the resistance movement (and then with the independence it brought) meant a further withdrawal into apocalyptic expectation, even a withdrawal from society altogether (into spiritual communities in the desert). In one way, then, this tradition cannot be placed with the other three on a continuum of political viewpoints as it is fundamentally apolitical; in another way, because it does not attempt to remove secular powers, yet neither seeks to co-operate with them, but simply resigns itself to coexisting with them in this age, it can be placed between the pro-ruler and the nationalistic traditions.

3. RESULTING RELIGIOUS GROUPS IN JESUS' TIME

A maze of religious forces and positions also emerged from the crucible of the IT years. Three groups were particularly important in the first century Palestine; as with the political viewpoints discussed above, each of these three had their origins in the days of Ezra and Nehemiah, and the progress of each can be traced through the intervening 400 years (see again Figure 5). Further, the three correspond roughly with three of the four political viewpoints outlined above. (The assimilationist tradition would obviously not have had a corresponding religious grouping: its approach led to the absorption of the Jewish faith by other cultures.)

a) **The Sadducees**

Their name perhaps derived from Zadok, high priest in David's day, this party emerged in the second century BC but can be traced back to the priestly tradition begun by Ezra, himself a priest, who was concerned to establish a strictly correct Temple cult after the exile and so avoid a repeat of the shortcomings in the cult that had been at least in part responsible for the exile. Thus, while by the first century AD it bore the imprint of subsequent influences, the party retained its strong priestly character: the senior Temple hierarchy was included in its membership and the correct running of everything connected with the Temple was amongst its chief concerns.

From early on in the IT era, the high priest was allowed to rule over Jerusalem and its immediate surrounds as a kind of inviolable Temple-state. As long as taxes to the ruling foreign power were forthcoming, internal affairs were left entirely in his hands. By being obliged to fulfil this political function for foreign rulers, the Temple hierarchy not only became adept in power politics but absorbed the Hellenistic way of life. In time, the senior priests combined with the elders and aristocracy of the nation to form the Sanhedrin or Gerousia (Jewish Supreme Council), and still later they organised into the Sadducee party, the political vehicle for the ruling elite.

By now the politico-religious position occupied by the Sadducees was far removed from the position of the original priestly tradition within the broader nationalistic/"people's" movement of Ezra/Nehemiah. They fell within the pro-ruler tradition - and at times flirted dangerously close to being co-opted by Hellenizers and displaying a very liberal approach to the Law. Governing the country in conjunction with the high priest during the Hasmonean era, the Sadducees saw in the *chasidim* a threat to their authority among the people. By Jesus' time it was clearly the party that ruled and sought to co-operate with Rome; its place as the people's party, and as the custodians of conservative Judaism, had been taken by -

b) **The Pharisees**

The Pharisees emerged as a force within Israel even later than the Sadducees but they can also be traced back to Ezra. Alongside the priestly tradition, Ezra established the scribal tradition: giving the Torah an absolutely central place in the new Jewish society, he made sure that when it was read there were interpreters present to apply it to the Jews' new situation and to everyday living. He thereby began a tradition of lay (non-priestly) study of Scripture, an avenue of instruction alongside (separate from) the priestly, cultic one. In the years that followed, scribes (from the Hebrew *sopher*, meaning "scholars" or "learned men") arose. They performed a huge task in spreading among the ordinary people throughout the country a knowledge of the Law and of the accompanying oral traditions (interpretations/applications). (Previously, "scribe" had simply meant temple or court official; in time the term was to be replaced by "rabbi" [teacher].) Out of the scribal tradition, that of synagogues (places of assembly) emerged: houses of instruction in every Jewish community where the scribes taught. In the centuries to come - when the cult and priesthood had been corrupted (under the Hasmoneans) or had disappeared altogether (after AD 70) - it was "Synagogue Jewry" that was to be the backbone that ensured the survival of Judaism.

Jews falling within the scribal/synagogue tradition formed part of the *chasidim* which supported the Maccabees in resisting Antiochus - but only until the survival of the Jewish religion had been ensured. When the Hasmoneans began to transgress the Law in their subsequent political pursuit, when (on coming into power) they corrupted the cult and priesthood, and, finally, when their liberal and Hellenistic policies began to severely compromise the integrity of the Law and its true interpretation, those in this tradition withdrew their support and became strongly critical of Jewish secular and religious leaders.

The Pharisees (from the Hebrew *parash*, meaning "set apart") emerged at this point out of this tradition, conservative and championing the Law and its application to every facet of life. Small wonder that the Hasmonean high priests-cum-kings feared the great influence they had with the common people and persecuted them (with, no doubt, the support of the Sadducees). For example, Alexander Jannaeus, the most liberal and Hellenistic of the Hasmonean rulers, launched a bloody persecution against the Pharisees and the people who supported them. It was only under his daughter and successor, Salome Alexander, that the Pharisees got the better of the Sadducees: they were allowed for the first time to sit on the Sanhedrin and, within a short space of time, managed to bring both the jurisprudence and the administration of the country into consonance with their strict interpretation of the Law. By Jesus' time, therefore, they were extremely influential; except for matters concerning the Temple cult, Jewish religion bore their imprint. (Whereas the Sadducees stood within the pro-ruler tradition, the Pharisees formed part of the nationalistic-isolationist tradition. Figure 6 summarises the differences between them.)

c) **The Essenes**

Also forming part of the *chasidim* which initially supported the Maccabees were those who stood in the prophetic-messianic tradition descended from the last of the OT prophets. These also withdrew their support when the Maccabees began to transgress the Jewish religion in their pursuit of the cause of the Jewish nation. However, with the otherworldly expectation typical of this group (divine intervention in the future) they could not place their hope or find their fulfillment in institutions of the present age, not even those of the Temple or the Law (the priestly or scribal traditions), still less in secular rulers (whether Jewish or foreign). They could thus not identify with religious parties such as the Sadducees or Pharisees or political parties such as the Herodians or Zealots (although "political" and "religious" were hardly distinct categories with these groups). Therefore, this significantly sized but largely unstructured body of people within Israel continued outwardly to be part of the religious life of the rest of the nation (the Temple, synagogue, etc) but inwardly placed their hope not in any of these but in a

Messianic visitation. Foreign persecution, and the seemingly irreversible apostasy of Israel, radicalized the prophetic element within this tradition into dramatic, often bizarre, apocalyptic expectation.

Some withdrew not only from real allegiance to Jewish institutions but from society altogether, forming spiritual communities in the desert. Most notable amongst these were the Essenes, a group which considered the rest of Israel to be corrupted beyond redemption and who, like Ezra before them, constituted themselves the new, true Israel. There was a strong priestly element in this community: the official priestly tradition having been corrupted when Jonathan, illegitimately, was appointed high priest in 152 BC (he and his equally illegitimate successors, furthermore, being not only high priests but bloody generals as well), faithful priests sought another spiritual home. When the *chasideim* split, the leaders of the alliance who were scholars became in time the founders of the Pharisees; the leaders who were priests found their way into alternative priestly traditions like the Essenes. The Essene headquarters are thought to have been at Qumran (although they had members throughout the land who met in secret). Led by a "teacher of righteousness", the Essenes made an exclusive new covenant and upheld strict rules of discipline and cleanness, such as were fitting for "the children of light", the last generation before the end. These intense apocalyptic expectations led, surprisingly, to the Essenes' fateful involvement in - and extinction during - the uprising against Rome in AD 67.

John the Baptist is thought by some to have been an Essene. Certainly, his preaching would have appealed to those Jews who were members of communities like the Essenes or who were part of the broader, invisible membership of the prophetic-messianic tradition; those Jews (like a remnant within a remnant) who were disenchanted with both the religious and secular institutions on offer and who were longing for a decisive new word from God. It is likely to, that a large part of Jesus' following came from this sector.

d) First Century AD Judaism: Division - but Unity

These and many other political and religious groupings within first century Israel may lead to the impression that Israel was so fractured as to not constitute a single, definable entity. Certainly, foreign rulers repeatedly found the division and consequent weakness of the Jews to their advantage. And, during much of the ministry of Jesus, the Jews were not able to respond from a position of consensus and strength. But the fact remains that, in the end, the Jews killed him. This event bears testimony to the fact that, for all their warring factions, the Jews could - and did - pull together when a perceived common enemy threatened them. Of course, in part, the Pharisees and Sadducees opposed him for different reasons; and when their respective sources of authority - the Law and its interpretation, the Temple and its cult - were questioned (as Jesus seemed to do), their reaction was apt to be violent. Nevertheless, Jesus was also perceived to be a common enemy. Clearly, then, certain great institutions bonded the various elements of Judaism into a resilient whole.

These were the Covenant, the Law, the Temple (and the sacrifices offered there), the Priesthood (especially the high priest), the Feasts, Jerusalem and Yahweh himself - those great features of OT Israel that had ensured the distinct identity and survival of the Jewish nation and religion over the centuries. To these must be added the Sanhedrin and the synagogues, which were added in IT times. If anything, these institutions, rather than the opposing parties mentioned above, formed the more important part of the religious background to Jesus' (and the early church's) ministry. His quoting of the Old Testament as the source of his authority, his pilgrimages to Jerusalem for the great Feasts, his visits to the Temple when there - these all show just how strong an influence these foundations had in his and other Jews' lives, binding the nation into a single entity. To question them was to undermine the very fiber and survival of Israel - and hence the cooperation amongst "enemies" in bringing Jesus to trial.

4. THE WORLD STAGE IS PREPARED FOR THE MESSIAH

The survey of Inter-Testament history traced the events affecting the Jews down to the time just before Jesus' birth; the survey of political and religious groups emerging in Israel out of this history painted the background against which he was to live and minister. But now, at the pivotal point of human history, as BC is about to become AD, it is exhilarating to sit back and observe how the world stage had been prepared for the coming of the Messiah.

a) The Jewish preparation

The Jews were the covenant people of God, alone possessing knowledge of the true God, his way of salvation and his inspired Word. Through sin and unfaithfulness to the covenant they failed miserably in their calling to transmit this knowledge to the nations. Ironically, it was through the inevitable result of their sin - exile - that this calling was achieved. When God's judgement fell on the kingdoms of Israel (722 BC) and Judah (586 BC) through the hands of Assyria and Babylon respectively, many thousands of Jews were forcibly resettled and thereby dispersed throughout the known world. Some Jews returned in time to Palestine. Some who did not return did not remain loyal to Yahweh and the covenant and were assimilated into the nations. But many who remained in the *diaspora* kept their Jewish identity and faith. They formed Jewish communities (often with a synagogue) in countless places across the globe, and brought to their heathen neighbours both the truth of there being only one God (monotheism was unique to Israel in the ancient world) and knowledge of who this God was and what he required for salvation. Similarly, the idea of a written revelation, the high moral code it contained, and the messianic expectation it expressed (all unknown in pagan religions), were disseminated amongst the nations. Thus, when Christ came and when afterwards the church took his message into the world, the way had been prepared. The concepts they spoke of were

not entirely strange. Jews particularly could understand the new message as it was birthed within their religious worldview. So the church found a foothold in synagogue communities in countless places, bases from which the message could be taken into the different towns and regions of which they were part. (Notice how Paul's missionary strategy on coming to a new town was nearly always to visit the synagogue first. Jewish converts then provided the nucleus of the local church in that place.)

b) **The Greek preparation**

One language and one world! Alexander's ideal of the Hellenization of the entire world had all but been achieved by the time of Christ and the NT church. Greek rulers had introduced Greek philosophy and culture into every nation, and the Greek language was used almost universally. This situation continued even when political control passed to Rome. It meant that the church could introduce the gospel to the whole world without repeated cultural barriers or language translation. Apostolic preaching was mostly in Greek; the NT was written in Greek. The message about Jesus could be transmitted and appropriated quickly and universally.

c) **The Roman preparation**

The Roman Empire surpassed all its predecessors in extent of territory and efficiency of administration. Both of these facts also allowed for the quick dispersion of the gospel across the whole world. Rome's emphasis on law and order made for a world peace and stability in which the travelling of preachers and the preaching of the gospel could take place with minimum difficulty. Roman infrastructure (e.g. its advanced road system, which traversed the world) was also vital in this regard. Even a negative feature of the Roman world was conducive to the spread of the gospel: the degeneration of religion and morals, and the deep longing this aroused in many for a vital alternative religion and lifestyle. The ancient Graeco-Roman gods and religion had been discredited; the state religion was too formal and stale to satisfy human hunger for spiritual experience; the current philosophies lacked vigour and failed to appeal to the common man. Men cried out for an accessible, credible message of salvation that also brought real spiritual experience of the divine. The world was ripe.

When we see this careful preparation of the world stage for the coming of the Messiah we will realize how true it is that "in the fullness of time, God sent his son"! (Gal 4/4)

5. **NEW TESTAMENT HISTORY**

Inter-Testament history (1 above) brought us to 63 BC, when the broad political framework operative during the New Testament era was set in place. Now we turn to the history of the last century before, and the first after, the coming of Christ, as a background to the New Testament. We have already indicated some of that background (the political, cultural and religious forces at work in first century Palestine: 2, 3 & 4 above); here we focus on the Roman emperors and Herodian home-rulers who shaped and intruded upon New Testament events and persons (see Figures 7 and 8).

In 63 BC, having conquered Palestine and ended Hasmonean independence, **Pompey** left Hyrcanus II as ethnarch (subordinate king) in Jerusalem. However, Hyrcanus had long been merely a puppet in the hands of Antipater, the ambitious governor of Idumaea, who now in effect controlled the throne. When **Julius Caesar** replaced Pompey in Rome, Hyrcanus sent Antipater as envoy to the new emperor to plead the cause of the Jews. The obsequious Antipater returned with only a slightly greater degree of freedom for Jerusalem but also the Palestinian throne!

Rome's emperors appear only on the fringes of the New Testament story. **Augustus** reigned during Jesus' birth and early life; he ordered the census that took Mary and Joseph to Bethlehem (Luke 2/1). **Tiberius** reigned during Jesus' ministry and death (Luke 3/1); he affected the story only as the emperor responsible for first appointing and then withdrawing Pilate. The mad **Caligula** features only indirectly: his arrogance granted the fawning Herod Agrippa I power in Palestine. A famine affecting the entire Roman world is recorded as happening during the reign of **Claudius** (Acts 11/28); Claudius was also responsible for banning all Jews from Rome (Acts 18/2). **Nero** was responsible for the first severe Roman persecution of the church, a persecution which led to the deaths of both Peter and Paul and the writing of various NT letters addressed to the problem of suffering. The reign of **Vespasian** saw the destruction of Jerusalem and the Temple at the hands of the general **Titus**, himself later to become emperor. **Domitian**, the last emperor of the NT era, instigated the worst persecution of the church thus far, one which led to John's exile and the writing of Revelation.

The Herodian ethnarchs and Roman governors who served as under-rulers in Palestine intrude much more into the NT story. **Antipater** was succeeded by his son, **Herod the Great**, in 36 BC. Herod's person and reign was full of contradictions. On the one hand, he was jealous, cruel and scheming; he did not hesitate to murder two of his wives, three of his sons and all the male infants in Bethlehem (Matt 2/16). On the other hand, he was a good administrator (doing much to improve the quality of life of his subjects through building and agricultural projects), an agile politician (knowing how to stay in power) and a superb diplomat (doing just enough to appease a people where he had alienated them). For example, he enraged the Jews by decorating pagan temples; he wooed them by giving such splendour to the Jerusalem Temple that it surpassed even the glory of Solomon's. The Jews could never quite forget that Herod was a descendant of Edom, Israel's former arch-enemy; that he was Jewish only through Hyrcanus I's conquest of Edom and the subsequent enforced observance of the Jewish religion amongst the Edomites. But, because of his favours, they tolerated him.

Herod is most famous, however, as the king who was reigning when Jesus was born (Matt 2/1). Knowing that Herod's reign ended in 4 BC, and that Herod died shortly after the birth of Jesus (Matt 2/19), we can place the birth of Jesus at the latest at 4 BC. In fact, Matt 2/7&16 suggest that the birth occurred at least two years before the end of Herod's reign; and, indeed, astronomical research into the star, and the dating of Quirinius' second census (Luke 2/2) from extra-biblical sources, place the birth of Jesus at 7 or 6 BC. (The fact that Jesus was not born in the year AD 1 as we would expect is due simply to a calculating error made by Bishop Dionysios Exiguus when compiling the Christian calendar in the fourth century AD. Our present way of specifying dates was obviously not introduced directly upon Christ's birth but only several centuries later [when Christianity became the official religion of the empire]. In then calculating back over 300 years it was only too easy to "lose" 7 years.)

Antipater and Herod had ruled over nearly all Palestine (the Hasmonean kingdom at its greatest extent). After Herod's death, this territory was divided amongst his three sons (see Figure 9). **Herod Archelaus** inherited Judaea (which incorporated Idumaea and Samaria); he seemed to have been of similar character to his father (Matt 2/22) but not of equal ability: Augustus removed him from office in AD 6 because of his poor performance and Judaea was henceforth ruled in the main by Roman governors. Of these, three appear in the NT: **Pilate**, who governed during Jesus' ministry and officiated at his trial; and **Felix** and **Festus**, who successively officiated at the trial of Paul in Caesarea (Acts 23/24 - 26/32).

The best of the sons, **Herod Antipas**, on the other hand, appears often. He ruled over Galilee and Perea until AD 39 (Luke 3/1). In his obsession with Herodias, he made her divorce his brother, Herod Philip (ruler of Iturea and Trachonitis) and to marry him; John the Baptist publicly rebuked him for this and was made to pay with his life (Mark 6/14-29). Later, Jesus called him a fox (Luke 13/31-35). And, because he was in Jerusalem at the time, Pilate, in an attempt to pass the buck, sent Jesus to appear before him during the latter's trial. He was eventually removed from office by Caligula and exiled, not because of any misrule on his part but because of the misrepresentation he suffered before the emperor at the hands of his nephew, Herod Agrippa I.

Herod Agrippa I, son of Herod the Great's illegitimate child, Aristobulus, wormed his way into power first by fawning upon Tiberius and then Caligula. He inherited Iturea and Trachonitis in AD 34 upon Philip's death; to that was added Antipas' territory (Galilee and Perea) upon the latter's fall from grace; finally, for a few short years (AD 41-44), his scheming won him the prize of Judaea as well. This is the man that instigated the persecution of the church recorded in Acts 12/1. He had James, the brother of John, put to death (v2); he would have done the same to Peter but for God's miraculous intervention (vv 3-19). But this arrogant man came to a sudden and agonising death when he accepted the worship of himself as a divine being (vv19-23).

His son, **Herod Agrippa II**, was the last member of the family to rule. Inheriting Iturea and Trachonitis in AD 48, and Galilee and Perea in AD 53, he had a long and largely successful rule (until AD 90/100). He appears in the New Testament only in Acts 25 & 26: because he was in Caesarea (the seat of the Roman governor of Judaea) at the time, Festus consulted him about Paul and Paul appeared before him.

It is against the background set out in this and the previous sections that the events recorded in the NT occurred and the books of the NT canon were written. (Figure 10 provides a chronology of the main NT events and the writing of the NT books. The dates given are in many cases approximate and, where in dispute, the most commonly agreed date is chosen.) This is the general background to the NT; the specific background to each book will be given in the chapter on that book. You will see from the course outline that, as far as Acts, the books will be studied in the order in which they appear in the Bible. Thereafter, however, Paul's letters will be studied in the order in which they were written (rather than their order of appearance in Scripture); and the remaining letters according to theme (and not biblical order).

By the end of the first century AD, the paths of Judaism and Christianity, in tension since Pentecost, were distinct and diverging. The story of the Jews and the story of the church that follow are different but equally fascinating histories.

Regarding the Jews: Due to an unwise uprising against Rome in AD 67, Palestine was overrun, Jerusalem sacked and the Temple destroyed (in AD 70). The Temple and the cult associated with it have to this day still not been revived. Thousands of Jews were killed and nearly all the rest dispersed - the second great exile of the Jews, and one from which they did not return until AD 1948.

Regarding the church: The New Testament era came to an end with the writing of the last New Testament book (Revelation) in AD 95 and the death of the last apostle (John), in AD 95/100. The story of Christianity thereafter is Church History, the last great age of human history before that event which is in focus at the close of the NT - the return of Jesus to end all history and usher in the ageless Kingdom of God!

Bible Survey: Chapter 2

THE SYNOPTIC GOSPELS MATTHEW, MARK, LUKE

1. THE GOSPELS

a) Why four Gospels?

The New Testament opens quite naturally with the accounts of Christ's life, he whose coming fulfilled the Old Covenant and introduced a New (and better) Covenant between God and man.

But why *four* Gospels? The sovereign decision and inspiration of God apart, the answer would seem to be because no one report or portrait could fully capture the many-sidedness of the Messiah's person and work. It has been suggested that there are four Gospels because there are four "faces" in Ezekiel and John's visions of God (Ezek 1/10, 10/14, Rev 4/17) - and Jesus is "the face of God" to us (2 Cor 4/6 cf. John 1/18); the portrait of Christ in each Gospel corresponds to one of these faces. Some have suggested a further correspondence to the four colours found in the Tabernacle - and Jesus is indeed God "tabernacling" (living) among us (John 1/14). These parallels are summarised in the Table below; the discussion on each Gospel will attempt to expand on these parallels and demonstrate how the intended portrait of Jesus has affected the writer's selection, ordering and treatment of material in each case.

<i>Gospel</i>	<i>Tabernacle Colour</i>	<i>Face of God</i>	<i>Portrait of Jesus</i>	<i>Emphasis of Account; Introduction (Credentials)</i>
MATTHEW	Purple (Royalty)	Lion	Promised Messiah	Fulfillment of messianic prophecy Genealogy back to Abraham
MARK	Red (Sacrifice)	Ox	Suffering Servant	Busyness and obedience No background (unimportant)
LUKE	Blue (Humanity)	Man	Son of Man	Rounded perfection (Luke 2/52) Genealogy back to Adam
JOHN	White (Deity)	Eagle	Son of God	Divine origin and nature Word come down from heaven

b) The Synoptics

The first three Gospels are often called the Synoptic Gospels because they "see together" (*syn* [together with] + *optic* [seeing]). That is, in language, content and chronology, they "look" at Christ's life similarly (although none of the Gospel writers observe strict chronology). John's Gospel, by contrast, "sees differently": 72% of the material in John is unique to that Gospel.

For example, the following events are recorded by all of the Synoptics and in this order: the preparatory ministry of John the Baptist; Jesus' miraculous conception and unusual birth (except Mark); Jesus' baptism and temptation; Jesus' teaching and miracle ministry (particularly his use of parables and his emphasis on the Kingdom of God); Jesus' transfiguration; Jesus' journey to Jerusalem, his triumphal entry and the Last Supper; Jesus's passion (Gethsemane, arrest, trial, crucifixion, death, burial); Jesus' resurrection and commission.

The similarity of much of the material in these three Gospels has led to the debate about their composition: did the author's write independently or did they rely on each other and/or a further common source(s)? 91% of Mark's Gospel is found in Matthew and 53% of it in Luke; much of the remaining material in Matthew and Luke is similar. This has led to the popular theory that Mark was written first and that both Matthew and Luke drew on both Mark and another unknown source (commonly called Q). But there is no absolute proof for this; others believe that the three wrote independently and that Mark may well have been written later than Matthew and/or Luke. It is probable that all three authors made use of a number of sources: eyewitness testimonies; oral tradition; written fragments; and possibly one or both of the other Synoptics. It is not necessary to dwell any longer on the matter here, but Assignment 1 makes provision for students who want to investigate the so-called Synoptic Problem further.

Of course, for all their similarity, even the Synoptic Gospels have differences. Indeed, it is an appreciation of the distinctive features and emphases of each that enables us to get a "handle" on these otherwise very similar books. This chapter will try to highlight these distinctions.

2. MATTHEW

a) Author

Matthew was one of the Twelve. Originally named Levi, he was a tax collector until called by Jesus (Mw 9/9-10 cf. Mk 2/14-15). His immediate obedience tells us something about his discipleship.

b) Purpose & Theme

Matthew addressed his Gospel primarily to Jewish readers and he thus sought to show that Jesus was the promised Messiah, the king of the Jews. Accordingly, he introduces Jesus as the "son of Abraham" (Jesus is a Jew) and the "son of David" (Jesus is the promised Messiah-King, who will rule from David's throne forever) (1/1); a genealogy beginning with Abraham and passing through David follows, presenting Jesus' credentials to the reader.

Other passages similarly present Jesus as the king of the Jews: the visit of the Magi (2/1-12); the triumphal entry (21/5); the judgment of the nations (25/31-46); the sign above the cross (27/37). In addition, "the kingdom of heaven" (an expression unique to Matthew) is the theme of Jesus' teaching throughout the book.

Matthew repeatedly quotes from the OT (more so than the other Gospel writers) to demonstrate how Jesus fulfilled OT messianic prophecies, so reinforcing his claim that Jesus is the promised Messiah (1/22, 2/15&17&23, 4/14, 8/17, 12/17, 13/35, 21/4, 26/54&56, 27/9). In this way, Matthew acts as a bridge between the Testaments: what is there promised is here fulfilled. This is probably why, when the NT canon was finalised, Matthew was placed first among the Gospels.

c) Outline & Content

I	1/1 - 4/11	The Introduction of the King
II	4/12 - 7/29	The Demands of the King
III	8/1 - 11/1	The Deeds of the King
IV	11/2 - 13/53	The Program of the King
V	13/54 - 19/2	The Destiny of the King
VI	19/3 - 26/2	The Problems of the King
VII	26/3 - 28/15	The Death & Resurrection of the King
VIII	28/16-20	The Final Commission of the King

Discourses are key to Matthew and give the book its structure. In each of the five major divisions of the book (II to VI above) an important discourse follows narrative material. Each of the discourses relates to the claims the King makes on those who would share his kingdom. At the end of each discourse, the phrase "when Jesus had finished" shows that the section is over and Matthew is moving on to the next division of the book (7/28, 11/1, 13/53, 19/1, 26/1). The five discourses are:

1	Ch.s 5 - 7	The Sermon on the Mount
2	Ch 10	The Commission of the Twelve
3	Ch 13	The Parables of the Kingdom
4	Ch 18	Greatness and Forgiveness
5	Ch.s 24 - 25	The End of the Age

3. MARK

a) Author

Unlike Matthew, Mark was not one of the Twelve. He was, however, a native of Jerusalem (Acts 12/12), a companion of Simon Peter (1 Pet 5/13) and the cousin of Barnabas (Col 4/10) who, in turn, was a close associate of Paul and the apostles. His relationship to the apostles was, therefore, close enough to render him familiar with the life of Christ and the teaching and activities of the early church.

In AD 112, Papias cited Mark as the "interpreter of Peter". There is no absolute proof for this, but a comparison of Peter's sermon in Acts 10/36-43 with Mark's Gospel shows the former to be an outline of the life of Jesus which Mark has given in much greater detail.

b) Purpose & Theme

According to tradition, Mark wrote his record of the life of Christ in Rome and addressed his Gospel primarily to Roman readers. Again, there is no absolute proof for this, but it is clear that Mark presents Jesus as the Servant or Worker of Jehovah. The chief characteristic of Jesus' life in this book is his activity and busyness - the mark of a good servant. The Greek word *eutheos*, translated "at once", "immediately", "straightaway or "forthwith", appears 42 times in the book. This message would

have made a natural appeal to the busy, practical Roman reader.

This interpretation certainly agrees with the table above. Mark portrays Jesus as God's suffering servant, the one who comes to be God's sacrifice. From beginning to end he is shown busily and sacrificially giving up his life in God's service. The Gospel moves directly into an account of Jesus' activity. No account of his origin/birth and no genealogy is given: a servant's birth is obscure and unknown or lowly and unimportant; a genealogy confers status and a servant has none.

c) Outline & Content

In keeping with this portrait, Mark outlines Jesus' life as a series of tours on which he did God's work, so emphasizing his constant busyness his as the servant of God.

I	1/1	Introduction
II	1/2-13	Preparatory Events
III	1/14 - 4/34	First Tour of Galilee
IV	4/35 - 5/43	Tour of Decapolis
V	6/1-29	Second Tour of Galilee
VI	6/30-52	Retreat to the Desert
VII	6/53 - 7/23	Third Tour of Galilee
VIII	7/24 - 9/29	Tour of the North Country
IX	9/30-50	Fourth Tour of Galilee
X	10/1-52	Tour of Perea & Judea
XI	11/1 - 13/57	Ministry in Jerusalem
XII	14/1 - 16/20	Death & Resurrection

It is peculiar to Christ that he is known as much for his death as for his life. Sensing the importance of his Passion, all the Gospel writers give a disproportionate amount of space to the events of the final week of Christ's life. This is nowhere more true than in Mark, where 6 out of 16 chapters are devoted to Jesus' death and resurrection. This reinforces what has been said about Mark's portrayal of Jesus as God's suffering servant and sacrifice. Jesus himself, with sure knowledge of his purpose and destiny, announced his passion on each of his last three tours (8/31, 9/31, 10/33-34).

4. LUKE

a) Author

Like Mark, Luke was not one of the Twelve, but he was also closely associated with apostolic ministry, accompanying Paul on many of his travels (Philemon 24).

He was a physician (Col 4/14); and it was perhaps this medical training that made him such a thorough and accurate historian (Luke 1/1-4, Acts 1/1).

b) Purpose & Theme

Luke addressed his Gospel primarily to Greek (or non-Jewish) readers and presented Jesus as the Son of Man (cf. the table above), the representative man and ideal human being. Such a presentation would have had immediate appeal in the Greek culture which dominated the Roman Empire at the time: Greek philosophy had long sought after the "perfect man".

Thus Luke introduces Jesus with a genealogy which goes back not to Abraham but to Adam: Jesus is first a man, and the descendant of the first perfect or ideal man (Indeed, the genealogy goes back to God: this is not a heretical claim to divinity for man, but Luke's attempt to stress that unfallen man does carry the glory of God, and that this possibility has been made available to man again through the unfallen Jesus, who carried that glory). Luke then takes care to emphasize the rounded perfection of the boy Jesus (2/52); he is indeed the complete man. The humanness of Jesus is stressed throughout the book.

Further, Luke not only emphasizes Jesus' humanity but the dignity of all humanity and the concern of Jesus for all men. God's good news is meant for everyone (2/10&14&31-32, 3/6, 9/56, 10/33, 17/16, 19/10, 24/47).

c) Outline & Content

Luke's Gospel can be outlined as was Mark's: with reference to the tours of ministry undertaken by Jesus. Perhaps, in keeping with Luke's universal emphasis, it can be added that Jesus conducts his ministry among the peoples of Palestine with a view to the extension of that ministry to all peoples afterwards through the ministry of his disciples (24/47-49, Acts 1/1-8).

I	1/1-4	Prologue: The Life of the Son of Man
II	1/5 - 4/13	The Preparation of the Son of Man

III	4/14 - 9/50	The Galilean Ministry of the Son of Man
IV	9/51 - 18/30	The Perean Ministry of the Son of Man
V	18/31 - 21/38	The Jerusalem Ministry of the Son of Man
VI	22/1 - 24/46	The Passion of the Son of Man
VII	24/47-53	Epilogue: The Legacy of the Son of Man

This chapter has aimed to do no more than briefly introduce and survey the synoptic Gospels, to draw attention to some of the distinctive features of each, and to give the student some ideas for his/her own further reading and study. Further, I have studied the *books* rather the person and life of *Jesus* himself (his character, his teaching/parables, his deeds/miracles, and the important events of his life - birth, dedication, baptism, temptation, transfiguration, crucifixion, resurrection, ascension). I shall leave this to the student. The Gospels, more than any other portion of Scripture are the foundation of all Christian belief and practice. Let us seek to know and love them - so we can better know and love the One they testify about.

Bible Survey: Chapter 3

THE FOURTH GOSPEL JOHN

John is perhaps the most known and loved of the four Gospels. It is certainly, as we have already seen, the most "different". It is at once a book of extraordinary doctrinal depth and of "quotable quotes". There is both intimate knowledge of the man Jesus and majestic worship of God the Son. There is mystery and grandeur. It is a hymn rather than a report.

1. BACKGROUND

a) Author

The author of this book is an unnamed disciple who, at the end of his account (21/24), identifies himself as the disciple referred to anonymously several times in the narrative, most often as "the disciple whom Jesus loved" (13/23, 19/26, 21/7&20&24). He was clearly an eyewitness to many of the intimate occasions in Jesus' life and ministry (e.g. he recalls the fragrance of the broken perfume jar filling the home in Bethany [12/3]) and was hence obviously one of the Twelve.

By tradition (following the early church fathers, Irenaus and Tertullian) and scholarship, this disciple has almost universally been identified as John. As one of the major figures in the life of Jesus, he would appear in any account of Jesus' life. Yet John is not mentioned by name in this gospel - a feature which would be natural if he wrote it but hard to explain otherwise.

The name John means "the grace of God" or "God has been gracious". He and his brother James, the sons of Zebedee, were amongst the first of the Twelve to be called by Jesus (Matt 4/18&21). The family was fishermen in the Sea of Galilee and would appear to have been relatively wealthy: Zebedee had hired servants (Mark 1/20) and John had a home of his own (John 19/27).

John was one of only two of the Twelve to write a gospel, and the only one of the "inner circle" comprising Peter, James and himself. As one of this trio, John was witness to several events not witnessed even by the other disciples, including: the raising of Jairus' daughter (Mark 5/37); the transfiguration (Mark 9/2); Jesus' agony in Gethsemane (Mark 14/32-33). He was one of only two disciples (the other was Peter) to follow Jesus to his place of trial (John 15/15-16) and to visit the empty tomb (John 20/1-9). He seemed to have been the only one present at the crucifixion (John 19/26-27).

The most outstanding thing about John, however, was his uniquely intimate and tender relationship with Jesus: he was "the disciple whom Jesus loved"; he reclined alongside Jesus at the Last Supper and leant back against him (13/23&25); he was chosen by Jesus to look after his mother (19/26-27); he was the first to recognize Jesus standing at the shore of the lake after the resurrection (21/7).

John would appear from this to have been a particularly sensitive and tender person, of gentle and affectionate disposition and possessing a special capacity for love and friendship. We are not to stereotype him as "soft", however. He and his brother wanted to command fire to come down from heaven and consume some Samaritans who did not receive the messengers Jesus had sent to make arrangements for him, a not altogether righteous firebrand attitude which caused Jesus to nickname them "sons of thunder" (Luke 9/51-55 cf. Mark 3/17). His unsanctified ambitions were also revealed in his family's "plot" to secure privileged places alongside Jesus in heaven (Mark 10/35-37).

After Jesus' ascension, John featured prominently in the leadership of the early church (almost as Peter's 2 I.C.), eldering in the local church at Jerusalem (Acts 3/1-4) and translocally laying apostolic foundations for new churches in areas to which the gospel was spreading (Acts 8/14-17). There is evidence that he later conducted his apostolic ministry in western Asia Minor (the location of the seven churches addressed by Jesus in Revelation 2 - 3), perhaps leading the church at Ephesus. He most probably wrote his gospel and his three canonized letters from this location.

On the one hand, the gospel reveals John's Jewish roots, that he was an Aramaic-speaking Jew who had lived in Palestine. He knew Jewish life and religion well, as seen from a knowledge of Old Testament messianic texts (e.g. 12/14-15&38-41, 19/24&36-37) and from references to popular messianic speculations (e.g. 1/20-21, 7/40-42), to the hostility between Jews and Samaritans (4/9), and to Jewish customs (such as the duty of circumcision on the eighth day taking precedence over the prohibition of working on the Sabbath [7/22]). He knew the geography of Palestine well, locating Bethany about 15 stadia (approximately 2 miles) from Jerusalem (11/15) and mentioning Cana, a village not referred to in any earlier writing known to us (2/1, 21/2).

On the other hand, the gospel reveals the extent to which John, now living and ministering in Ephesus, understood Greek thought and tried to make his message relevant to a Greek world (in both cases far more so than Paul). The prologue to his gospel (1/1-18) is in the formal, elevated style and language of Greek oratory, the only example of this in the New Testament -

and a supremely majestic one at that. John adopts the Greek concept of *logos* (a creative divine principle/intelligence/wisdom which permeates the universe), personifies it and identifies it with Jesus.

In his final years, John came under the shadow of the emperor Domitian's persecution of the church (the most severe thus far): he was exiled and subjected to forced labour on the island of Patmos, where he died from old age sometime in the last decade of the first century AD. (According to tradition, John outlived all the other apostles and was the only one not to be martyred.) Before he died, however, John's privileged relationship with Jesus during the Incarnation led to another privilege: it is perhaps not coincidental that the books of Daniel and Revelation, which contain the most extensive and dramatic eschatological revelations ever given to man, were written by the men, one in each of the Testaments, who enjoyed a specially intimate relationship with God - respectively, Daniel, the man "highly esteemed" by heaven, and John, "the disciple whom Jesus loved"!

b) Date

Two dates of writing have generally been advanced: (i) traditionally, ca AD 85 or later; (ii) more recently, as early as the 50's and no later than AD 70.

Arguments for the later date: (1) John's gospel is radically different in content and language to the other three: in fact, 92% of the material found in John is unique to this gospel! This has led many to conclude that John wrote to supplement or "interpret" (or even to correct) the first three gospels, which must therefore already have been written and in circulation. [But even if John did write with this purpose it does not in itself prove the later date. The other gospels could all have been written before AD 70 and so the earlier date could be correct.] (2) John's gospel evidences a much more developed theology than the other three: it is a doctrinal statement about Jesus' person as much as a narrative report on his life. [True, but Romans, written ca AD 57, has an equally developed theology, so again the earlier date may be correct.]

Arguments for the earlier date: (1) John wrote independently of the other gospels. [This is a better view than that which suggests he wrote to supplement, interpret or correct the other three, but in itself it does not prove an earlier date: an independent account could just as well have been written at the later date, even though the other three had been written and were almost certainly known to John by then.] (2) John describes parts of Jerusalem in the present tense, i.e. as still standing (e.g. in 5/2), which means his writing predated the destruction of Jerusalem in AD 70. [But John elsewhere uses the present tense when describing the past.]

In short: no argument for either date is conclusive. Anyway, neither date makes any difference to the interpretation of any part of the book.

c) Readers

No specific destination/readership is identified in the book and John seems to have been addressing all possible unbelievers (see 2 below) and believers who might read his book. Even if he was writing principally to his sphere of influence (western Asia Minor), he would have had a more universal readership in mind.

d) Setting

Lack of definite date and location of writing make the specific setting of the book uncertain - but the universal appeal and application of the book render this specific setting unimportant anyway. The general setting of the church in the first century AD is sufficient: a sometimes tolerated, sometimes persecuted minority faith attempting to reach and impact a pagan Greco-Roman world with the good news of Jesus Christ.

2. PURPOSE

There have been many suggestions as to John's purpose in writing (some of which have already been mentioned): to supplement, interpret or correct the Synoptics; to present a version of the gospel appealing to Greek thinkers; to combat some heresy; to oppose the continuing followers of John the Baptist.

But the writer himself clearly states his purpose in 20/31: "But these [miraculous *signs*] are written that you may *believe* that Jesus is the Christ, the Son of God, and that by believing you may have *life* in his name". His primary purpose was thus evangelistic, the winning of new converts. (He may have been aiming at Greek unbelievers especially and/or a group being exposed to some heretical influence.) The building up of believers was, at most, a secondary purpose.

This statement of purpose contains three of the key concepts in the book; they form a progression on which the whole book is based: *Signs* (Evidence) ----- *Belief* (Faith) ----- *Life* (Salvation).

a) Signs

Whereas the other gospel writers speak of the "miracles", "powers" or "wonders" that Jesus performed, John speaks of "signs". This choice of word is significant: "power" focuses on the supernatural power displayed in the miracle and "wonder" on its effect on the people who witnessed it, but "sign" draws attention to the *meaning* or *significance* of the miracle, i.e. what it shows or proves. For John, all of Jesus' miracles have this significance: they reveal who he is, namely, that he is "the Christ, the Son of God" (20/31).

John stresses that he has been highly selective in recording the signs that Jesus did (20/30, 21/25). He has chosen only seven, and these to demonstrate the fullness of Jesus' deity and Lordship:

- (1) Water changed into wine: Jesus' power over quality;
- (2) Nobleman's son healed: Jesus' power over distance;
- (3) Invalid at pool healed: Jesus' power over time;
- (4) Five thousand fed: Jesus' power over quantity;
- (5) Walking on water: Jesus' power over natural world;
- (6) Blind man healed: Jesus' power over human world;
- (7) Lazarus raised from dead: Jesus' power over death.

Of these seven, five are unique to this Gospel; the fifth appears also in Matthew and Mark, and the fourth appears in all four Gospels (the only one to do so).

These signs, because they reveal and prove who Jesus is, should lead people to...

b) Believe

This is another concept central to John's Gospel. It is mentioned 98 times - but always as a verb (not something abstract to be considered but something to be done).

Belief (faith) is the terms of salvation, what man has to do to be saved (the terms of covenant, the terms on which God will save him). What Paul calls "justification by faith", John calls "life" through "believing" - both trumpet the same truth. Salvation is not by man's works but by God's grace (applied to us through faith). Thus, typically in John, when the people ask Jesus, "What must we do to do the works God requires?", he answers, "The work of God is this: to *believe* in the one he has sent" (6/28-29).

When people believe, this in turn leads to...

c) Life

Whereas "belief" for John defines the terms of salvation, "life" for him defines the nature of salvation: to be saved is to enjoy a life which is absolute in quality and never-ending in quantity. Together, this is eternal life, the essence of which is knowing God (17/3). John uses this concept 36 times in his Gospel (it appears no more than 17 times in any other book).

Whereas we receive life (in both the physical and spiritual senses) as a gift from God, Jesus *is* life (1/4, 14/6); he has life in himself (5/26) and is thus able to give life (10/28).

John continually contrasts "life" with "death". All men are dead in two ways. Firstly, their spirits are dead (cf. Gen 3/3, Eph 2/1); they do not (indeed, cannot) know God and so do not have life. Secondly, they live under the sentence of death: they are destined for judgement to hell, i.e. they are bound for the second (or eternal) death. Both of these ways in which man is dead change with salvation. Firstly, "Spirit gives birth to spirit" (3/6), i.e. the Holy Spirit makes alive (regenerates) our spirit and we are "born again"; we now are able to know God and so have "eternal life" (17/3), "life to the full" (10/10). Secondly, we now have the promise of living forever; we live under the "sentence" of life rather than of death. [Alternatively, to have life is to have both quality and quantity of life; to be in death is to have neither.] Thus there are two levels of meaning to this magnificent statement by Jesus: "I tell you the truth, whoever hears my word and believes him who sent me has eternal life and will not be condemned; he has crossed over from death to life" (5/24). Hallelujah!

a + b + c) Signs ----- Believe ----- Life

These three concepts, then, encapsulate John's purpose in writing his gospel: the *signs* he has written of are evidence of Jesus' deity and Messiahship; they should lead his readers to *believe* in Jesus; as a result of which they will receive *life* from him.

This progression that John hopes to bring about in his readers is repeatedly reflected in the lives of those who came into contact with Jesus: having seen the sign(s) he was performing (or heard of them from a witness), they believed in Jesus and were saved. For example: the disciples, after the turning of the water into wine (2/11); many people in Jerusalem for the Passover, after various signs (2/23); a royal official and all his household, after his son's healing (4/53); the people who

witnessed the feeding of the five thousand (6/14); many people in Jerusalem for Tabernacles, after various signs (7/31); many of the Jews visiting Mary, after Lazarus' resurrection (11/45); many other Jews who subsequently heard of this miracle (12/11&18); many even among the leaders, in response to all his signs (12/42 cf. v37); John, upon witnessing Jesus' sure death (19/35) and resurrection (20/8).

Not only are there these (and other) examples of signs leading to belief, but the rightness of this progression (i.e. that signs *should* lead to belief and so to life) is implied on various other occasions: the crowd ask Jesus for a sign so that they might believe in him (6/30); Jesus says that his signs prove his Messiahship (10/25) and deity (v38), and that the Jews consequently should believe in him; Jesus delays going to Bethany until after Lazarus' death, as he knows that Lazarus' resurrection will cause his disciples to believe (11/15); at Lazarus' tomb Jesus prays to the Father so that when the prayer is answered the people would believe that the Father had sent him (11/42); the Pharisees acknowledge that Jesus' many miraculous signs are causing many to believe in him (11/47-48); the refusal of the Jews to believe in Jesus despite all the miraculous signs he had done is proof of their rebellion and judgement (12/37-40).

All of the above references speak of the things that Jesus *did* acting as signs/evidence of who he was. On many other occasions, however, it was what he *said* that acted as a "sign", leading people to believe. The "evidence" lay either in the sheer truth, wisdom and authority of his teaching or in the supernatural element of his words of knowledge and prophetic predictions. For example: the inhabitants of the Samaritan town, after the woman's testimony (of Jesus' word of knowledge) and hearing Jesus for themselves (4/52); some in Jerusalem for Tabernacles, on hearing Jesus' words (7/40-41); many at the Temple, "even as he spoke" (8/30); the disciples, after Jesus shows that he already knew what they wanted to ask him (16/30cf.17-19).

As with Jesus' deeds, so with his words: not only are there examples of his words leading to belief but there is the implication that they *should* lead to belief. For example: Jesus predicts something in advance so that when it happens his disciples will believe (14/29 cf. 2/18-22).

Finally, as is to be expected, Jesus' words and deeds taken together are - or should be - a sign leading to belief: many across the Jordan believe, when Jesus says and does all that John the Baptist promised of him (10/42); Jesus exhorts his disciples to believe in his deity on the basis of his words or miracles (14/10-11); having heard Jesus' words (15/22) and seen his deeds (v24), the world is under judgement if they do not believe in Jesus.

[A sober postscript for the church: the godliness and unity of believers should be a sign that causes the world to believe in Jesus as much as Jesus' own words and miracles were signs (17/21&23).]

Summary: John's primary purpose in writing was evangelistic: he tells of what Jesus said and did so that his readers may believe in Jesus and have life. He shows that this is what happened to many who heard and saw Jesus while he was still alive. Furthermore, now as then, Jesus' words and deeds force people to a decision. They are sufficient evidence not only to cause faith but to convict people if they do not believe. There is no middle ground: either the signs lead to belief and life or to unbelief and death.

3. THEME

The *purpose* of this Gospel is to bring people to believe; the *theme* of this Gospel is the content of that belief, namely, that "Jesus is the Christ, the Son of God" (20/31). This concurs with the diagram in Chapter 23.1a: John's particular purpose is to reveal Jesus as the Son of God; to demonstrate his deity, his divine origin and nature. The theme of John is thus JESUS, THE SON OF GOD, or THE DEITY OF CHRIST.

a) The Deity of Christ: (1) Equality

John's gospel contains the most numerous and decisive proofs of Jesus' deity of all four gospels (indeed, of any NT book). John never tires of declaring and worshipping Christ's divinity - and this in various ways:

(i) Overt statements of the equality/oneness/likeness of Father and Son (1/1&14&18, 5/18&23, 8/19&58, 10/30&36&38, 12/45, 14/1&7&9-11, 16/15, 17/10a&11b&21a&22);

(ii) Assertions of Jesus' eternal nature - his pre-existence before the Incarnation, his co-existence with the Father, that he came down from heaven and was sent by the Father, etc (1/1-2&14-15&30, 3/13&31, 5/23-24&30&36&38&43, 6/33&38&44&46&50-51&57-58&62, 7/28-29&33-34, 8/14&16&18&21&23 &38&42&58, 10/36, 11/42, 12/44, 13/1&3&20, 14/2-3, 15/21, 16/5&27-28&32, 17/3&8b&11&21b&23-24, 18/36-37, 20/17);

(iii) Given divine names and titles: Word (1/1&14); [God] the One and Only (1/14&18); God's [One and Only] Son (3/16&18, 10/36); Son of Man (1/51, 3/13, 5/27, 6&27&53&62, 9/35, 13/31); I Am (see 5d below);

(iv) Possesses divine attributes: omniscience (16/15&30); omnipotence and sovereignty (3/35, 13/3, 17/2); glory (1/14, 2/11, 8/54, 11/4, 12/23& 41, 13/31-32, 16/14, 17/1&5&10&22&24);

(v) Performs divine works: *Revelation:* he fully reveals God to man (1/18, 17/6a&7&26); *Creation:* all things were created by him and through him (1/3&10); *Redemption:* he is the Saviour of the world (3/17, 11/50-52, 12/32, 16/33); he is "life"/"light" (1/4&9&14&17, 5/26, 6/63, 8/12, 9/5, 12/35); he thus gives "life"/"light" (salvation) to men (1/12, 4/14, 5/21&40, 6/27&33&35&47-48&50-51, 8/12&32&36, 10/7&9-11&14&28, 12/46, 14/2-3&6, 15/1&5, 17/2-3); he is the Lamb of God, who takes away the sin of the world (1/29&35); he is the Good Shepherd, who lays down his life for the sheep (10/11&15&17-18, 13/1 cf, 15/13); whoever believes in him is saved (has life) but whoever does not believe in him is judged (does not have life)[i.e. he represents God: a man's decision about the Son is that man's decision about the Father; conversely, the Father's decision about a man is determined entirely by that man's decision about the Son (3/15-18&36, 5/24, 6/29&40&53-54&57-58, 8/24&51, 11/25-26, 12/26&44&48, 13/20, 14/21&23, 15/23, 16/3&27)]; he gives the Spirit (but only God can send God: 7/38-39, 15/26, 16/7); he raises all men for judgement (5/25&28-29, 6/39-40&44&54); he judges all men to reward or punishment (3/35, 5/22&27&29, 8/16).

(vi) Confession of others: John the Baptist (1/34); Nathaniel (1/49); the Samaritans (4/42); the crowd (6/14, 7/41); Peter (6/68-69); the blind man (9/38); Martha (11/27); Thomas (20/28).

b) The Deity of Christ: (2) Submission

But John also emphasizes, more than any other gospel, Jesus' complete submission and obedience to, and total dependence on, the Father: he only wills, works, speaks, does, judges, etc as he sees the Father doing (3/27&32&34, 4/34, 5/17&19-20&30&36, 6/38, 7/16-18, 8/16&26&28-29&38&40&49-50&55, 9/4, 10/17-18&32&37-38, 12/49-50, 14/10b&13&24b&28&31, 15/10, 17/1-2&6&8a&14, 18/11).

c) The Humanity of Christ

Despite his huge emphasis on, and majestic portrayal of, Christ's divinity, John never compromises Christ's humanity. Indeed, he perhaps portrays it with more delicacy and poignancy than any of the other gospel writers (see, for example, 11/33-35 and 19/26-27), something which we should expect from one who enjoyed the closest of relationships with the man Jesus.

Summary: It will now be seen that in this many-sided portrait of Jesus, John has captured the balance of two of the most central doctrines of the Christian faith:

The Son co-equal and co-eternal with the Father	a ----- b TRINITY	The eternal subordination of the Son to the Father
Christ's divine nature (fully God)	a/b ----- c HYPOSTATIC UNION	Christ's human nature (fully man)

4. OUTLINE

I	1a	Prologue
II	1b - 12	Public Ministry of the Son of God
III	13 - 17	Private Ministry of the Son of God
IV	18 - 20	Passion Ministry of the Son of God
V	21	Epilogue

As we would expect, II is the longest section (although III is longer than in the other gospels and largely unique - see 5e below). Within this section there is a general pattern: most of the signs are followed (sometimes preceded) by a discourse in which Jesus teaches on the significance of the miracle, especially on the revelation it contains of who he is. It is clear that this is a deliberate ordering of his material by the author to serve his purpose. The most notable examples of this structure are:

- i) A dying boy is healed --- Jesus is the Life of Men;
- ii) The five thousand are fed --- Jesus is the Bread of Life;
- iii) A blind man is healed --- Jesus is the Light of the World;
- iv) Lazarus is raised from the dead --- Jesus is the Resurrection and the Life.

5. FEATURES

a) Prologue

Reference has already been made (1a above) to the elevated diction and style of this famous passage in the Greek original (unique in the NT), an elevation which survives translation and makes this one of the most powerful and majestic passages ever written.

The Prologue also acts as a seedbed for most of the key concepts which John is going to use and develop in his Gospel: "Word"; "life"; "light" (vs "darkness"); "witness" and "testify"; "world"; "the Jews" (here, "that which was his own"); "believe" and "receive"; "children of God"; "flesh"; "glory"; "grace"; "truth" (See 5b below).

If John's Gospel as a whole is a doctrinal mine, then the Prologue is its richest vein. The doctrinal content of these mere 18 verses is staggering; almost every major doctrine of the Christian faith is touched on - and given a Christocentric emphasis: Jesus is the final, full and supreme revelation of God [Doctrine of Revelation]; the Trinitarian nature of God - within the Godhead there is a second Person [Doctrine of God](John's Gospel will later also give unparalleled revelation of the third Person: see 5e below); Jesus is the Creator of all things [Doctrine of Creation]; man's universal sinfulness and rejection of God [Doctrine of Man]; the deity and humanity of Christ (the hypostatic union and kenosis of Christ) and his saving role towards mankind [Doctrine of Jesus Christ - both his person and his work]; becoming "children of God" by "believing" and "receiving" Jesus - the terms and result of salvation [Doctrine of Salvation]. Of the major doctrines, only Angels, the Holy Spirit, the Church, and Last Things, are not touched on in the Prologue - but there is key revelation on all of them later in the Gospel.

The Prologue to John's gospel is, then, a most remarkable passage, one which never fails to impress on re-reading. One can be forgiven for thinking that, while all Scripture is inspired, some parts are more inspired than others!

b) Motifs

Several biblical books contain and are characterized by recurring key words/concepts - but in both number and usage none more so than this one. For John there are about a dozen concepts which define the whole Incarnation and he uses each a staggering number of times. Identifying and understanding them will obviously enable us to understand his overall message. Three of them - signs, believe (98x) and life (36x) - were examined in 2 above; others include:

- (i) **Love** (43x; 37x in ch.s13-17). The defining motive of the Father (3/16), the Son (13/1, 15/13) and the believer (15/12&17).
- (ii) **Light**. Jesus is "the light of men" (1/4) and "the light of the world" (8/12); all who love God "come into the light" but those who love evil "hate the light" (3/19-21). As "life" is contrasted with "death", so "light" is opposed to "darkness" (eg 12/35-36). These oppositions are a feature of the book; for John they highlight the starkness of decision, and the resulting division and conflict, that Jesus brings to man.
- (iii) **Truth** (25x). As the perfect revelation of God, who is Absolute Truth, everything that Jesus was, said and did is a revelation of truth (1/14&17, 12/37); indeed, he *is* Truth (14/6 cf.12/38).
- (iv) **Glory**. Jesus came from glory (1/14) and returns to glory (17/5). His deepest desire is to bring glory to the Father (12/28, 17/1&3) - but he also receives glory from the Father (17/24). Believers likewise bring glory to Jesus (17/10) and receive glory from him (17/22). John is consumed with the glory of God - the honour, renown and splendour due him.
- (v) **World** (78x; 18x in ch17)[also 24x in John's letters; cf. 47x in all of Paul's writings]. John moves between two meanings: (1) universe/earth/mankind, where he is emphasizing the universality of God's concern and Jesus' saving work (eg 1/29, 3/16); (2) human system (most people) opposed to God, where he is emphasizing the division and conflict between those who are of this world (eg the Jews) and those who are not (Jesus and the disciples)(eg 17/6&14-16).
- (vi) **The Jews** (70x). John sometimes uses this phrase positively (4/22) and sometimes neutrally (2/6), but mostly negatively, of either the Jewish nation generally or its leaders particularly, who consistently opposed Jesus and refused to believe to the last (12/37-40). It is precisely at this point that John introduces Greeks into the narrative for the first time (12/20-21); they have a strikingly different attitude. He is possibly hinting of the gospel's imminent move from the Jews to the Gentiles.
- (vii) **To give** (76x). This verb is mostly applied to God, emphasizing his grace (3/16) and man's dependency (3/27), and most often to the things the Father gives the Son (emphasizing their special relationship).
- (viii) **My time has not yet come**. Jesus' repeated use of this phrase (eg 2/4, 7/6&8&30, 8/20) shows him moving consciously and inevitably towards the destiny for which he had come. Eventually, however, his time did come (12/23&27, 13/1, 16/32, 17/1).
- (ix) **Testimony/Witness** (nn) & **Testify** (vb) (14x & 33x)[cf. 0/3/1x & 1/0/1x in Mw/Mk/Lk]. Last but certainly not least is John's great concern to establish that Jesus' claims and ministry are backed by proper testimony (eg John the Baptist's: 1/7-8&19&32-34, 3/26-36); he shows Jesus' concern in this regard (5/31-47, 8/13-18); and he emphasizes that his own account is verified (1/14, 19/35, 20/30, 21/24).

c) **Personal Interviews**

A peculiar feature of this gospel is the number of personal interviews recorded by John. Jesus not only met with and impacted crowds but individuals. Each such "interview" ended with the other person changed for life: either they believed and received life or they turned away and remained in death. The most notable interviews, each worthy of study, include those with: Andrew; Peter; Nicodemus; Philip; the Samaritan woman; the blind man; Martha and Mary; Thomas; Judas; and Pilate.

d) **Seven "I Am's"**

Unique to John are the seven "I am" descriptions Jesus gave of himself: "I am the bread of life" (6/35&48); "I am the light of the world" (8/12, 9/5); "I am the gate for the sheep" (10/7&9); "I am the good shepherd" (10/11); "I am the resurrection and the life" (11/25); "I am the way, the truth and the life" (14/6); "I am the true vine" (15/1&5).

These descriptions are notable for at least three reasons. Firstly, they employ striking metaphors which give us much understanding of Jesus' person and work. Secondly, they constitute a claim to exclusivity: Jesus is the (only) way and the (only) gate; without his life there is only death, without his light there is only darkness; etc. Thirdly, they constitute a claim to divinity: in the Greek, the words translated "I am" are solemnly emphatic and echo God's great revelation of himself in Exodus 3/14. Jesus thus takes upon himself God's holiest name and asserts his oneness with the Father. He does this on at least two other occasions (8/58-59, 18/5-6): in both cases note the reaction!

e) **Upper Room Discourse**

While, surprisingly, John omits Jesus' institution of the Lord's Supper, he gives much more space to the Last Supper than the other gospel writers. To him alone we owe our knowledge of the washing of the feet, of Jesus' lengthy discourse to his disciples and of his prayer to the Father. Contained in that discourse is a unique and supremely beautiful revelation of the relationships within the Trinity, and of the relationship between the believer and each Person of the Trinity.

The discourse also contains the first significant **revelation of the Holy Spirit** in the entire Bible. In fact, these three chapters (14-16) tell us as much about him - his person and work - as all of the rest of the NT. They show that everything about the relationship between the Father and Son is also true of the relationship between the Son and the Spirit, for example: just as the Son is obedient to the Father, the Spirit is obedient to the Son (16/13); just as the Son wishes to glorify the Father, so the Spirit wishes to glorify the Son (v14); just as the Son comes to reveal the Father, the Spirit comes to reveal the Son (v16). In short, the same tension-truths about the Trinity that John established in the Father-Son relationship, he also establishes in the Father/Son-Spirit relationship: on the one hand, the Spirit is fully God, co-equal and co-eternal with the Father and Son; on the other hand, there is an eternal submission of the Spirit to the Father and Son. The picture is complete!

Bible Survey: Chapter 4

THE EARLY CHURCH ACTS

1. AUTHOR

Although the author does not name himself, both internal and external evidences indicate that the author was Paul's "fellow-worker" and "dear friend, Luke, the doctor". The clear continuity of Acts with the third Gospel (Luke 1/1-4 cf. Acts 1/1) thus points to Luke as the author of the latter book also.

With regard to Acts, there are two internal evidences. First, the author is himself often part of the story: "they" becomes "we" (16/10-17, 20/5 - 21/18, 27/1 - 28/16). We know that Luke was one of Paul's companions during these sections of Paul's journeys. For example, the author of Acts is present with Paul during the latter's Roman imprisonment (Acts 28/16); when writing to the Colossians and Philemon from his prison in Rome, Paul sends greetings from Luke (Col 4/10-14, Philemon 23-24). The other companions mentioned do not fit the requirements for the author of Acts.

Second, while not conclusive in itself, the words used and the traits and education reflected in the writing are those we would expect from one trained as a doctor. For example, only this author in the NT uses the usual medical term for inflammation, "swell up" (28/6).

Externally, various documents and church fathers in the early centuries of the church cite Luke as the author of the third Gospel and of Acts.

Luke was perfectly placed to write this book. Apart from his first-hand experiences with Paul, he had ample occasion to talk to Paul about the latter's ministry where he had not been present and, similarly, for personal interviews with other apostles and leading Christians to "fill in the gaps", both about Jesus' life and that of the early church (eg with Peter et al in Jerusalem, with Barnabas in Antioch, with Philip in Caesarea; cf. Luke 1/2).

Luke has the distinction of being the only non-Jewish NT writer. He came from Syrian Antioch, or possibly Philippi. We know little about him, but his writings prove him to be a fine and reliable historian (cf. Lk 1/3).

2. RECIPIENT

As with the first part of his two-volume account, the initial and intended recipient of Acts was Theophilus (Luke 1/3, Ac 1/1). "Most excellent" indicates a person of high position and wealth, possibly a Roman official, and possibly Luke's patron, responsible for seeing that Luke's writings were copied and distributed. Such a dedication to one's publisher was common at that time. But Luke's books were also written for Theophilus' own instruction and faith (Luke 1/4).

Of course, this was the human author's intended recipient; the divine Author of Scripture had a slightly wider audience in mind! - although even Luke would have hoped that his writings would be for the instruction of the wider church.

3. DATE

The most commonly accepted date for Acts is ca AD 60, i.e. shortly after the events with which the book closes (Paul's first Roman imprisonment lasted AD 59 - 61/2). No mention is made of the outcome of Paul's trial or of his release, something which Luke would surely have mentioned if they had already occurred. Neither is there any mention of the fire of Rome and Nero's subsequent persecution of the church (AD 64), nor of Paul's re-imprisonment and subsequent martyrdom (AD 67/8), nor of the Jewish rebellion in Palestine (AD 67) and the subsequent destruction of Jerusalem (AD 70). This date means that Luke's Gospel, written first (Ac 1/1), was completed before AD 60.

Some argue for a later date for both the Gospel and Acts, however, viz AD 70 or even later. They say that Paul's purpose in writing Acts was to show how the church spread from its origins in Jerusalem to penetrate the very heart of the empire, Rome. Luke thus ends his account as he did without mentioning later events that took place, whether in Rome or elsewhere; these were not important to his purpose.

4. PURPOSE

Luke's primary purpose was **historical-biographical**. He wanted to write an accurate and reliable history of both the life of Christ and that of the early church and its key-players. This motive included an **apologetic** one: Luke wanted to counter the

spread of unreliable and ultimately damaging accounts about Jesus and the church; he wanted to show the historical, scriptural, philosophical and moral soundness of the Christian faith, and so encourage believers and persuade unbelievers; and he wanted to show that the new religion was entirely legal and had never been punished for any crime by the Roman state.

With regard to this last point, it is interesting that in the first generation, the church was often opposed and persecuted by the Jews but never by the Romans. Luke carefully shows that whenever the apostles encountered Roman officials they were either accepted or ignored but never punished or persecuted: the Cypriot proconsul believed (13/6-12); the Philippian jailer believed, and the city magistrates apologized for Paul and Silas' mistreatment and escorted them out of the city (16/3-40); the proconsul of Achaia dismissed the controversy between Paul and the Jews in Corinth as a Jewish religious quibble and refused to hear any case against Paul (18/12-17); in Ephesus the city clerk restored order after the riot against Paul, dismissing any grounds for charges against him (18/23-41) - moreover, some of the officials of the province were friends of Paul (v31); in Jerusalem Paul was safeguarded from the Jews by the commander of the Roman troops (21/27-36, 22/22-24); in Caesarea, the governor, Felix, often called for and listened to Paul speak, without finding him guilty of any crime (24/22-26); his successor, Festus, likewise considered Paul innocent of the charges brought against him (25/25, 26/31-32).

It has been suggested that Luke prepared his two books as part of Paul's defense for his upcoming trial. What better way for Paul to convince the emperor that his activities had been both legal and ethical than by having a record of the matchless life of the One they were proclaiming and a record of the church's mission, which had been both morally upright and never in conflict with Roman officialdom.

Certainly, Acts ends on an optimistic note. There is no hint in Paul or in the narrative of the expectation of anything but just treatment at the hands of Rome (Thus Paul's appeal to Caesar for a fair trial). In AD 63 the change of attitude, though imminent, had not yet occurred.

5. TITLE & THEME

The title, although not Luke's, is appropriate for this book of activity, but the full title often given to it - "The Acts of the Apostles" - is only part of that activity. There are at least four major "actors".

a) The Acts of Jesus

In the first place, Acts recounts the continued activity of Jesus. The opening verse clearly shows that here Luke is continuing the story begun in his first book; note also how Acts 1/1-12 picks up on and repeats all the elements of the closing passage of the Gospel (Luke 24, especially vv46-52), so emphasizing the unity of, and continuity between, the two stories. For Luke, everything that happens in the early church is simply Jesus continuing to do the same things as he did before. His Gospel recounts what "Jesus *began* to do and to teach" in his literal body (1/1); Acts will recount what he has continued to do and to teach through his figurative body, the church. We must see the story of the early church as the continued speaking and acting of the ascended and exalted Jesus through his people.

b) The Acts of the Holy Spirit

Another unmistakable emphasis by Luke is that on the Holy Spirit: it is the Holy Spirit who is acting and speaking through the church. Of course, this is no contradiction to the above, because the Holy Spirit is both exactly like Jesus and comes to reveal and glorify Jesus (see again John 14 - 16). Luke provides much of the NT's revelation of the person and work of the Holy Spirit. In Acts it is particularly the Spirit's role in the church *corporate* that is highlighted. He fills the church over and over again, equipping and empowering her for her work and witness (2/4, 4/8&31, 6/5, 7/55, 8/17, 9/17/10/44, 11/24, 13/9, 19/6, et al). He stirs the church to evangelism (2/14) and mission (13/2). He brings discipline (5/3-4), wisdom (6/3) and guidance (16/6-7). And it is the Spirit that unites the geographically and racially spreading church into one great family. Acts is about the acts of the Holy Spirit.

c) The Acts of the Apostles

Jesus continues his mission towards man through (the sending of) the Holy Spirit; the Holy Spirit works through human agents. Chief among these in the book of Acts are the apostles (hence the book's traditional name). While Luke tells the story of the early church in general, he particularly tells the story of the apostles - notably, those of Peter in the first half and Paul in the second. That this is his selected emphasis becomes clear when one thinks of how much of the story of the first thirty years of the church is *not* told (not even the stories of the other apostles). Luke emphasizes that the church is built on the foundation of the apostles; and that in the first generation, at least, the true church was built on the foundation of "the apostles [Jesus] had chosen" (1/2).

d) The Acts of the Early Church

Finally, of course, the book's title refers to the acts of the whole church. While the apostles play a significant and unrepeated role in the founding of the church, the whole church is involved in the task of building; all the people of God are priests.

Countless ordinary "actors" - some named, others anonymous - thus make their appearance in the book.

6. CONTENT & OUTLINE

Luke's first volume spans roughly thirty years; the setting is the land of God's Old Covenant people, Israel, and the story moves from a humble country village, Bethlehem, to Israel's famous and troubled capital, Jerusalem. Luke's second volume also spans about thirty years; but this time the setting is the whole known world (the Roman Empire), and the story moves from a humble corner of the empire, Palestine, to the mighty capital of civilization, Rome.

In his second volume, Luke tells the story of how a new faith, in just thirty years, grew from an insignificant, frightened handful of Jews to a great company of all races, and spread from a regional backwater into the very heart of the empire. There are various outlines/structures we can put upon Luke's story and book but they all reflect this numerical, racial and geographical expansion.

One possible outline divides the book according to the apostle ministering and the people-group being ministered to, thus: Peter's ministry to the Jews (ch.s 1 - 12); Paul's ministry to the Gentiles (ch.s 13 - 28). Of course, the ministry of others is also described (i.a. John, James, Stephen, Philip and Barnabas); and it was Philip and Peter respectively, not Paul, who first took the gospel to Samaritans and Gentiles.

Another possible outline divides the book according to the geographical expansion of the church. If 1/8 is taken as the key verse of the book, then all that follows can be seen as a fulfilment of Jesus' prophecy-cum-instruction about the church being witnesses first in Jerusalem (ch.s 1 - 7), then in Judea and Samaria (ch.s 8 - 12), and finally to the ends of the earth (ch.s 13 - 28). The link between the first two parts is the persecution in Jerusalem following Stephen's death, which scattered the church and its witness throughout Judea and Samaria (8/1&4; see also 8/5&14&25&40, 9/31), and also spread it into neighbouring Syria (including Damascus and Antioch), Phoenicia and Cyprus (9/2, 11/19). The link between the second and third parts is the church in Antioch releasing Paul for his missionary journeys (13/1-3). Indeed, Paul and the Antioch church link all three parts: Paul was present at the martyrdom of Stephen, which sparked the Jerusalem persecution; this closed "phase one" and led to the planting of the Antioch church amongst others. Paul was converted in "phase two" while trying to root out the church in the neighbouring areas to which it had spread, and then played a significant role in building-up the Antioch church. This church precipitated "phase three" by releasing its main player, Paul, to his work, and acting as a base during all his travels.

Acts consists mostly of chronological narrative and is easy to follow. There is no need, therefore, for a detailed outline of the book. The following broad outline, drawing on both of the above divisions, will suffice.

I	<u>Ch.s 1- 12</u>	Peter & the Beginnings of the Church in Palestine
	1. ch.s 1 - 7	The Church in Jerusalem amongst Jews (Peter & Stephen's ministry)
	2. ch.s 8 - 12	The Church in Judea & Samaria amongst Gentiles (Peter & Philip's ministry but also Paul's conversion and the planting of the Antioch church)
II	<u>Ch.s 13 - 28</u>	Paul & the Spread of the Church throughout the Empire
	1. ch.s 13 - 14	Paul's First Missionary Journey
	2. ch 15	The Jerusalem Council
	3. 15/40 - 18/22	Paul's Second Missionary Journey
	4. 18/23 - 21/16	Paul's Third Missionary Journey
	5. 21/17 - ch 26	Paul's Imprisonment & Ministry at Jerusalem & Caesarea
	6. ch.s 27 - 28	Paul's Journey to, and Ministry in, Rome

7. CHARACTERISTICS

a) Accurate history

Acts abounds with sharp, precise detail about a wide range of places, cultures, religions, and government and legal personages and procedures. Life in Roman urban civilization and "barbarian" rural places is equally portrayed; as is the life of the Jews in Palestine under Roman occupation and that of the Jewish *diaspora*. Such a degree of detail, the sceptics have said, makes Luke and Scripture vulnerable to the possibility of being proved inaccurate (and thus fallible). But archaeological finds have repeatedly confirmed the accuracy of Luke as a historian, and that he uses the proper terms for the time, place and customs being described. Hostile criticism has not succeeded in disproving the detailed accuracy of Luke's political and geographical designations. In fact, unbiased secular historians now recognize the New Testament (and especially Luke's writings) to be one of the best and most reliable sources of first-century history. Much writing about that century dates from a later period; Luke's is contemporary. Further, most of the available history is largely imperial (dealing with Rome and the emperor/senate). The New Testament offers an unparalleled glimpse of life in the provinces, of political and religious diversity and tensions, of a great variety of local and regional administrative structures and officers. Foreign cities like Ephesus and Corinth are brought vividly to life. The NT opens a window into the mind and spirit of first-century society.

b) Objective Account

Like all historians, Luke selects and arranges his material to serve his purpose in writing, but this does not mean he delivers a biased, flattering account of the early church. He records the failures as well as the successes, the bad with the good. Ananias and Sapphira's sin and death (5/1-10), the friction between the Grecian and Hebraic Jews (6/1), and the discord between Paul and Barnabas (15/39), as well as other differences and divisions (15/2, 21/20-21), are all included. Luke's account is thus transparent and objective - and this increases our trust in the accuracy and reliability of his history.

c) Literary Excellence

Luke has a wider vocabulary and range of style than any other NT writer, and his vocabulary and style is always appropriate to the cultural setting (time and place) of the events which he is describing. For example, Aramaisms are used when Luke is describing events that took place in Palestine. When, however, Paul departs from Aramaic-speaking territories and travels into Hellenized regions, Aramaisms cease and good, classical Greek is employed.

d) Dramatic Description

Luke carefully and skillfully spaces and alternates speeches with vivid and fast-moving narrative. The riot in Ephesus and the shipwreck (note the nautical detail) are examples of vivid narrative. But the speeches/sermons are equally vivid and bring the history to life (see, for example, Stephen's).

8. IMPORTANCE

Acts plays a particularly important role in the NT and in the church of all ages and places. In the NT, Acts, acts as a bridge between the Gospels and Epistles. On the one hand, it shows the outworking (the coming to fruition) of the Gospels and of the Incarnation; in particular, it shows the fulfillment of Jesus' prophecy about, and commission to, the church (Mw 16/18, Luke 24/47, Ac 1/8). On the other hand, Acts reveals the background to (and so prepares for) the Epistles: in Acts we meet the churches and individuals addressed in the Epistles; Acts shows us how the churches were planted and what their problems were that are addressed in the letters. Conversely, many of principles of church life and ministry taught in the Epistles are fleshed-out and illustrated in the church of Acts.

Acts is also of special importance to the universal church. First, it provides the only history available to us of how the church first began and spread. Second, the early church thereby becomes a model for the church of all times and places: its passion and zeal, its purity and selflessness, its diversity and unity, its preaching and doctrine, its missionary mindedness and method - all these and more have given us principles by which we judge our own life and ministry, and yardsticks by which we measure our own spirituality and performance (without ever thereby limiting the plans of God for the church of our own day). I shall leave the student to mine Acts further for the principles and yardsticks which the early church provides for us: several of the Assignment topics allow for such research.

9. PAUL

The dominant figure in the early church, when Acts and the Epistles are taken together, was Paul. Acts serves as a background to the Epistles, and this chapter therefore as a background to the next seven; it will thus be fitting to close this chapter with a profile and biography of the chief letter writer.

As a Christian, as a "missionary", and as a letter writer, Paul has few - if any - superiors in the entire history of the church. His life was one of the most amazing in the history of mankind.

Paul was at once a Jew, a Greek and a Roman - a man singularly fitted to spearhead the penetration of the gospel into the cosmopolitan empire and to communicate the gospel across racial and cultural barriers.

First and foremost, Paul was a Jew, by birth and religion. He was born in ca AD 5 of Jewish parents in the city of Tarsus, in the province of Cilicia, and was thus known for many years as Saul of Tarsus. He belonged to the tribe of Benjamin (Phlp 3/5); historically, the Benjamites were fighters, and Paul certainly evidenced this quality, first in his persecution of the church (Gal 1/13-14, Phlp 3/6) and then in his service of it. He was taught the trade of tent making in his youth (Ac 18/3). At an early age he went to Jerusalem and studied under the noted Rabban Gamaliel I, leading teacher of the School of Hillel (Ac 22/3). He became a Pharisee (as his father before him had been: Ac 23/6) and was soon "advancing in Judaism beyond many Jews of [his] own age" (Gal 1/14). He spoke the Aramaic tongue and was a "Hebrew of Hebrews" (Ph 3/5). Before his conversion, all of this resulted in his furious campaign to exterminate the church, both in Jerusalem and further afield (Ac 26/10-11). After his conversion, however, Paul's Jewish background and Pharisaical training was of invaluable assistance in his service of Christ: he knew both the Old Testament and Judaism backwards; he was able to defend Jesus' Messiahship and deity from Scripture and refute Jewish attacks on this doctrine; he was able to present the gospel meaningfully to Jews and refute the legalistic

distortions of Christian salvation by the Judaizers (Jewish Christians who sought to marry Christian salvation by faith with Jewish salvation by works, and make various Jewish rituals and observances requirements for salvation and church membership).

But, secondly, Paul was also a Greek, by education and culture. The two great Rabbinical schools were founded by Hillel and Shammai. The former (whose school Paul attended) allowed his students greater freedom in their education, even to the reading of Greek writers. Paul, an intelligent scholar, became thoroughly conversant with Greek language, philosophy and literature; he even used common sayings taken from classical and contemporary Greek writers (Ac 17/28, 1 Cor 15/33, Tit 1/12). He was thus as comfortable and effective with Greek audiences as Jewish ones; and was able to present the gospel intelligibly to the Greek mind. (Acts shows him adjusting his approach to each audience.) His Greek background also gave him an "international" outlook, a vision and capacity for reaching all nations (1 Cor 9/22). This contrasted with the Jewish outlook, which could often be provincial and isolationist.

Thirdly, Paul was a Roman citizen. This gave him a status which he used in preaching and spreading the gospel. It gave him certain privileges and protection which he likewise used (eg the right to a proper trial, the right to appeal to Caesar, the right to decapitation instead of crucifixion in the event of the death penalty: Ac 16/37-39, 22/28, 25/11-12). But for Paul his Roman background meant more than this. Paul had a very positive view of the empire and, until the very last few years of his life, only experienced good at its hands. He believed the empire to be part of the providence of God: the uniform state it created, with its peace, its just and efficient administration, and its easier travel and communication, all allowed for the quicker, easier, further and more effective dispersion of the gospel. Paul saw in Roman institutions a protection and aid for the gospel. Judaism was a legally recognized and licensed religion - and Paul saw Christianity as the messianic fulfilment of Judaism. The Jewish accusation in Corinth that Paul was teaching a religion contrary to the law was an important test case for Paul's view. By dismissing the case as a matter of Jewish sectarian theology, Gallio implicitly acknowledged that Paul's message was entitled to the same standing as other forms of Judaism.

Paul's conversion (in ca AD 35) was a truly amazing and awesome experience: it needed to be to so totally and enduringly change this man from one extreme to the other! Not only did Jesus reveal himself to Paul, but he personally appointed him an apostle and revealed the gospel to him (Gal 1).

Almost immediately, Paul began preaching Jesus as the Son of God in Damascus. Paul spent the next three years (AD 35 - 38) between Damascus (preaching and confounding the opposition: Ac 9/19-22) and Arabia (Gal 1/15-17; not mentioned by Luke); his conversion necessitated enormous psychological and intellectual readjustments, and this necessity may account for his Arabian "retreat". When opposition finally forced Paul to flee Damascus, he visited Jerusalem to meet the apostles (Ac 9/23-28, Gal 1/18-19). Opposition to his preaching there necessitated another withdrawal, this time to Tarsus (Ac 9/29-30). We know nothing about the next five years (AD 38 - 43) except that Paul may have had an itinerant preaching ministry in Syria and Cilicia (Gal 1/21-23). In AD 43 Barnabas brought him to Antioch, where he taught for a year (Ac 11/26-27). During this time (AD 44), Paul and Barnabas visited Jerusalem, taking the offering collected for the Judean churches (Ac 11/27-30, 12/35); while they were there, Herod's persecution, which resulted in the death of James, broke out. Two years later, Paul embarked on the three missionary journeys for which he is justly famous (AD 46 - 48, 50 - 52, 53 - 57). During these years, Paul played a major part in resolving the problem of the basis of Gentile salvation and the matters of fellowship between Jew and Gentile (Ac 15, Gal 2); his fierce belief that the gospel was for all men and cultures triumphed over the narrower perspective of the Jerusalem apostles. There followed the arrest in Jerusalem and the imprisonment in Caesarea (AD 57 - 59), and the journey to, and first imprisonment in, Rome (AD 59 - 62). Evidence points to Paul's release in ca AD 62 and to a fourth missionary journey (possibly reaching even to Spain, and including ministry on Crete [Tit 1/5] and the writing of 1 Timothy and Titus from Philippi). Paul was imprisoned again in AD 67/8. He wrote 2 Timothy, his last canonized letter, from the Mamertime Dungeon in Rome shortly before his execution.

Bible Survey: Chapter 5

PAUL'S SECOND JOURNEY EPISTLES 1 & 2 THESSALONIANS, GALATIANS

1. 1 THESSALONIANS

a) Background

- (i) **Author.** Paul, together with his companions on his second journey, Silas and Timothy (1/1).
- (ii) **Recipients.** The church at Thessalonica (1/1). Paul visited and planted the church in that northern Greek town on his second missionary journey (Ac 17/1-9). The length of his stay there is not given, but there were numerous converts among both Jews and Gentiles, before some jealous Jews stirred up the city against Paul and his companions on false charges and forced them to leave. (The same agitators later forced Paul to leave Berea: vv10-15).
- (iii) **Date and place of writing.** Paul wrote to the young church he had left behind while on the same journey, possibly from Athens (1 Th 3/1) but more probably from Corinth (Ac 18/5&8 cf. 1 Th 1/1). This dates the letter at ca AD 51/52. The two letters to the church at Thessalonica are generally accepted as being the earliest of Paul's canonized letters (with the possible exception of Galatians).
- (iv) **Setting.** The letter reflects the fact that the church, born in persecution, was still being persecuted by some of their townsfolk, and Paul's natural concern for them and their faith in consequence.
- (v) **Purpose.** Paul wrote to assure the Thessalonian Christians of his love and concern for them (the separation was enforced not chosen, and he hoped to be reunited with them soon), to commend them for their faithfulness in the face of persecution, to encourage them in their faith and perseverance, to repeat various practical exhortations given while with them, and to clear up a few matters of doctrine and lifestyle in the church which were potentially problematic (information about which had probably been brought by Timothy: 3/6).

b) Content & Theme

The first half of the book is largely **historical** and **relational**. It recounts the "history" of Paul and the Thessalonians: his ministry among them; their response to it; his continued love and concern despite separation; their continued faith and love for him despite persecution. In few letters is Paul's intense fatherly love and apostolic concern for the church, or his joy over and thankfulness for the fruit of his ministry, more evident. In some ways, this book could be termed an intimate and endearing love-letter.

The second half of the book is largely **doctrinal** and **ethical**. Paul teaches on the coming of Jesus and exhorts the church to holy living in various areas. (The two elements are brought together in the necessity for the church to be prepared for Jesus' coming by living in holiness.) In some cases Paul is re-emphasizing things taught while with them (4/1-2); in other cases he is correcting errors of thought or lifestyle which had crept in since - for example, the apprehension about Christians who had died (5/13) and the tendency among some in the church to idleness (5/14).

In summary, we may say that the twofold theme of the book is as follows:

- (i) *Paul's thankfulness for the Thessalonians' faithfulness in the face of persecution;*
- (ii) *Paul's exhortation to the Thessalonians for holiness in the light of Jesus' coming.*

c) Outline & Commentary

As has been repeatedly emphasized, the aim of this Survey is to introduce and overview each book rather than provide a detailed commentary on it. What follows the outline below are thus merely short summary notes on each section of the book, intended as 'a way in' for your own further study/commentary.

Opening		1/1
I	Paul's Ministry and the Thessalonians' Faith	Ch.s 1 - 3
	1. The Thessalonian's Faith & Witness	1/2-10
	2. Paul's Ministry in Thessalonica	2/1-16
	3. Paul's Concern and the Thessalonians' Perseverance	2/17 - 3/13

II	Jesus' Return and The Thessalonians' Holiness	Ch.s 4 - 5
	1. Holy Living	4/1-12
	2. The Return of Jesus	4/13 - 5/11
	3. Miscellaneous Exhortations	5/12-22
	Closing	5/23-28

1/1. The opening which will become characteristic of Paul's letters (with variations/ embellishments): the author(s) and recipient(s) of the letter are named, and there is a greeting from the former to the latter.

1/2-10. Paul recounts and gives thanks for the radical conversion and subsequent faithful witness of the Thessalonian Christians, despite the persecution from their townsfolk. (Note the linking of faith, hope and love in v3; see also 5/8; cf. 1 Cor 13/13).

2/1-12. Paul recounts and defends his ministry in Thessalonica. This passage thus has many parallels with 2 Corinthians, which is largely a defence of his ministry. It also provides a model for ministry for us today (true vs false messengers, pure vs impure motives, godly vs ungodly approaches).

2/12-13. Once again Paul celebrates the Thessalonians' response to his ministry.

2/17 - 3/13. Paul's longing to be with and encourage the Thessalonian Christians, fearful that their trials would have destroyed their faith. Unable to go himself he sent Timothy, who has returned with a positive report of their continued faith, a report which is the cause of further joy, thankfulness and prayer.

4/1-12. Paul repeats the exhortation given when he was among them to holy living - particularly in three areas: sexual holiness (vv3-8); brotherly love (vv9-10); honest employment (vv11-12). Notice the not so final "Finally" (3/1): preachers are in good company!

4/13 - 5/11. In this, the only sustained doctrinal section of the book, Paul teaches about the (second) coming of Jesus. But note that his purpose is *pastoral* and *practical*, and not one of idle "last days" speculation or sensationalism (see 4/13&18, 5/6&8&11). Pastorally, he is bringing comfort and encouragement to those who may be under the misapprehension that deceased Christians will be "forgotten" when Christ returns; rather, dead and living Christians will be reunited and will live together with Jesus and each other forever! Practically, he again exhorts the Thessalonians to holiness, this time with the added reason of the coming of Jesus: those living in sin at Jesus' return will be surprised as by a thief and so unprepared and ashamed; those living in holiness will be prepared and so not ashamed (cf. Mw 25/1-13). [Note: Paul is *not* saying that Christians (unlike believers) will know the "times and dates" of Christ's return. For *both* the time is unknown and "will come like a thief in the night". The difference is that Christians "are not in darkness so that this day should surprise you like a thief"; rather, by living upright lives, they will be prepared for the hour, however unknown, and so not ashamed when it comes.] [Be careful also not to assume the interpretation given by much current pop-eschatology of 5/9 (& 1/10). This does not refer to "wrath" *before* Jesus' coming (so requiring the invention of a theory which has all Christians secretly removed from the earth sometime before Christ's return) but to the wrath which *follows* his coming: the judgement of God on all sinners and their sentencing to hell. "Jesus has rescued us from the coming wrath" by saving us on the cross; thus "we are not appointed to suffer wrath (judgement and hell) but to receive salvation (resurrection and heaven) through Jesus".]

5/12-22. Paul gives various miscellaneous instructions and exhortations. These are in summary form: each phrase is rich in truth and could be developed into a passage of its own.

5/23-28. The closing which, like the opening, will become characteristic of Paul's letters. It contains: a final prayer for the church (again the theme is holiness) and a request for prayer in return; instructions regarding the reading/distribution of the letter; and a concluding greeting/blessing.

2. 2 THESSALONIANS

2 Thessalonians was written to the same church only a short time after its predecessor (AD 51/52 from Corinth). Not surprisingly, its setting and purpose, and resulting content and theme, are very similar to 1 Thessalonians. The doctrinal and ethical elements are the same: respectively, further instruction on Jesus' return and further warnings against idleness. Once again Paul gives thanks for the Thessalonians' continuing faith despite persecution and encourages them to stand firm and persevere.

Between the now familiar opening and closing (1/1-2, 3/16-18), the letter has this outline:

- Ch 1 Jesus' Return: Relief for the Persecuted
- Ch 2 Jesus' Return: Don't be Alarmed
- Ch 3 Jesus' Return: Warning against Idleness

1/3-4. Paul once again begins by (i) thanking God for the Thessalonian believers, (ii) commending the church for its growing faith despite continuing persecution, and (iii) stating how they have become an example to churches everywhere. Note how faith and love (explicitly, in v3) and hope (implicitly, in v4, for endurance comes through hope; cf. 1 Th 1/3) are again linked.

1/5-10. On this occasion, however, Paul adds a new note of encouragement for the suffering church: the return of Jesus (magnificently described) will bring both relief and justice to the persecuted - those that are persecuting them will be judged and repaid. (A careful study of the Greek original will show that "everlasting destruction" [v9] excludes annihilation as an interpretation of hell.)

1/11-12. Paul thus concludes with a prayer for the Thessalonian's perseverance.

Chapter 2. As in the first letter, Paul's instruction about the last things (again the only doctrinal passage in the book) is pastorally motivated; it is not intended to arouse detached academic speculation. Previously, the Thessalonians' apprehension concerned Christians who died before the Lord's return; here it arose from false teaching to the effect that the day of the Lord had already occurred (note the similarity to many teachings today!), with the attendant implication that those "left behind" were doomed. Paul makes the point forcefully that Jesus *cannot* appear/return until certain things happen (e.g. the appearance of the man of lawlessness); alert Christians *cannot* therefore be caught unawares by Jesus' return - and this is Paul's pastoral comfort (see vv1-3). You will see that the meaning of this passage is *exactly the opposite* of some current pop-eschatology teaching, which teaches that there is going to be some secret appearing of Jesus at any moment and before which nothing needs to happen; Christians thus suffer the possibility of being "left behind". Not surprisingly, such eschatology leads to precisely the kind of fear which Paul was here writing to prevent. Good eschatology breeds faith; poor eschatology breeds fear. But the Thessalonians have nothing to fear; they have been saved and will share in Jesus' glory (vv13-14; cf. 1/10). Paul thus exhorts the church to stand firm and again prays for their perseverance (vv15-17).

3/1-5. Paul requests prayer for himself and prays for the Thessalonians; notice again the emphasis on persevering despite opposition, a quality which comes from Jesus himself (vv3-5). This paragraph may seem out of place, such a request and prayer normally coming in a letter's conclusion (cf. 1 Th 5/21&23). But "Finally" (3/1) shows that Paul was about to end the letter here - before being reminded of a matter that needed attention...

3/6-15. There seemed to have been a problem in the Thessalonian church of certain people refusing to work and possibly leeching off the other members of the church in consequence. Paul had already addressed the issue twice in his first letter (4/11-12, 5/14) and held up his own example in contrast (2/7-9). But the problem remained, and on this occasion Paul addresses it not only more fully but more forcefully, even invoking apostolic authority and church discipline in his appeal (vv6&14-15). The passage is not explicitly linked to the subject of the previous two chapters, viz. the return of Christ, but the reader will notice that I have done so in my outline. Why? False eschatologies have resulted in people opting out of society and becoming impractical and irresponsible from Paul's day through to our own!

3. GALATIANS

a) Background

- (i) **Author.** Paul, together with his travelling companions at the time of writing. But Paul is about to deliver strong words - note the deliberately authoritative way he introduces himself: "an apostle - sent not from men nor by man, but by Jesus Christ and God the Father" (1/1-2a).
- (ii) **Recipients.** The churches in Galatia (1/2b). The Roman province of Galatia occupied the south-central region of modern day Turkey. Paul had planted churches there on the outwardbound leg of his first missionary journey (Ac 13/13 - 14/21a) and revisited them on the return leg (Ac 14/21b-25). He had then visited them a third time at the beginning of his second missionary journey (15/36&41, 16/1-5). He was to visit them for a fourth and final time at the outset of his third missionary journey (Ac 18/23).
- (iii) **Date.** The date of Galatians is less conclusive than those for 1 & 2 Thessalonians. Most scholars believe that it was written *either* in AD 48/9 from Syrian Antioch (after Paul's return from his first missionary journey) *or* (as with 1 & 2 Thessalonians) in AD 51/52 from Corinth (during Paul's second missionary journey) *or* in AD 53 from Syrian Antioch (upon his return from this journey). This makes Galatians

possibly the earliest of Paul's letters or, at the very least, the earliest but for 1 & 2 Th.

- (iv) **Setting.** Sometime after Paul had established the Galatian churches on pure principles (salvation by faith alone and not by works), Judaizers had infiltrated the churches and corrupted their doctrine and practice. Judaizers were converted Jews who nevertheless tried to hold onto various of their Jewish traditions (laws, rituals, etc) and make them binding for all Christians (including Gentiles) and a requirement for salvation. Members of this group had already stirred controversy in the church in Syrian Antioch and had been repudiated by the Jerusalem Council (Ac 15 cf. 16/4). Paul had an ongoing struggle with the Judaizing element, whose influence was felt for several decades, but nowhere is the debate brought into such sharp focus and expressed in such forceful language as in Galatians.
- (v) **Purpose.** Paul wrote to: (1) rebuke the churches for abandoning the pure gospel which they had been taught; (2) pronounce a curse on those who were misleading them; (3) demonstrate that he had received both his commission and message directly from God and not from man (hence it was pure); (4) teach again what that pure gospel was; (5) show what the resulting life of the Christian (free from the Law) looked like.

b) Theme

The above setting and purpose result in the following two major themes:

- (i) *Salvation is by faith alone and not by works;*
- (ii) *The role of the Law - once important but now superseded.*

Paul's main message is that we are saved by grace through faith and not by observance of the Law. Nevertheless, with a masterful grasp of the OT, and of the progression of God's redemptive plan through the ages, he is also keen to show the vital preparatory role the Law played. Further, while Christians are now free from the Law, this does not mean that there are no moral restraints upon them; that is, while they no longer have to observe all of the Law (including ceremonial laws) in order to be saved, they still have to observe certain moral laws in order to please God and demonstrate their salvation.

In both of these themes, Galatians acts as an introduction to Romans. The latter and later book has the same two main themes and develops each to its fullest expression in the entire NT.

c) Outline

In Paul's first two letters (1 & 2 Thessalonians), historical, doctrinal and practical material alternates in no particular order. In Galatians, the basic structure which will characterize most of Paul's letters emerges for the first time: having established his credentials with historical material (ch.s 1 - 2), Paul first addresses doctrinal/theological matters (ch.s 3 - 4) and then practical/ethical matters (ch.s 5 - 6). On reflection it will be seen that this is the logical and proper progression, for what we believe will always determine how we behave. In nearly every letter Paul will in effect say: first let's get your doctrine right and then you will be able to understand correctly how God wants you to live.

1/1-5	Opening Salutation
1/6-10	The Problem: The Galatians' Apostasy
1/11 - 2/14	Historical: Paul's call & message are from God and approved by the apostles
2/15 - 4/31	Doctrinal: We are saved by faith in Jesus Christ and not by observing the law
5/1 - 6/10	Practical: How Christians are to live in their freedom
6/11-18	Closing Salutation

d) Commentary

1/1-5. Comment has already been made on the distinctive aspects of the opening salutation (a[i]).

1/6-10. A summary of the situation. The Galatians are abandoning the pure gospel taught to them by Paul. Paul is unpleasantly surprised. He declares that this other gospel is no gospel at all and pronounces a curse on whoever is teaching it (even if himself or an angel).

1/11-24. By reviewing his life and ministry, Paul shows not only that he was called and commissioned by God to be an apostle but that he received his gospel by revelation (from God) and not via any of the apostles (from man).

2/1-10. When, on one visit to Jerusalem, Paul set before the Jerusalem apostles the gospel he was preaching to the Gentiles (v2), these leaders of the church made no edition or addition to Paul's doctrine (v6). They accepted it as divine truth and only affirmed Paul's ministry among the Gentiles (vv7-9). In illustration of this, Titus (a Greek), travelling with Paul, was not required to be circumcised. Paul's gospel therefore did not come (in whole or even part) from man, and it was approved by the other apostles.

2/11-14. When Peter, on a visit to Antioch, acted out of accord with this gospel, Paul rebuked him. Paul's rebuke was accepted (this is implicit in the text): this again shows that the other apostles accepted the truth of Paul's gospel. It also again shows that Paul did not receive his gospel from men.

2/15-21. These paragraphs may be a continuation of Paul's rebuke of Peter but they set out the doctrinal position which occasioned the rebuke. In fact, they may be taken as a summary of the doctrinal body of the letter which follows in the next two chapters (and I have thus included them in that section in the outline above). The essence of Paul's gospel is to be found in v16 (see also v21). By being crucified with Christ (i.e. by identifying with him in his death, a death the law required for sin), we have died to the law (the old way of trying to attain righteousness) and now live a new life - apart from the law - which is actually Christ's life in us, lived by faith in him (i.e. identifying with him in his resurrection)(vv19-20).

3/1-14. Paul now demonstrates what he has asserted in 2/16 (that we are justified by faith in Jesus and not by observing the law) in three ways. (1) Did the Galatians receive the Spirit and experience miracles because of their faith or because of fulfilling the law? Clearly the former. They are thus foolish because, despite having experienced this truth, they are "now trying to attain their goal by human effort" (vv1-5). (2) Abraham was declared righteous because of his faith not his works. In fact, all those who similarly believe are his children and share in his blessing (righteousness), whether Jew or Gentile. Thus when God promised Abraham that all nations would be blessed through him (i.e. by having the same faith as him), God was declaring the gospel which Paul now preaches in advance (vv6-9). (3) To be saved by the law one has to fulfil it perfectly - which no man can do. Thus whoever relies on the law is under a twofold curse: his effort is doomed to failure and he must be punished for where he fails. Moreover, there is the clear statement of Scripture: "The righteous will live by faith" (vv10-14).

3/15-25. The promise (to Abraham) preceded the law and was not invalidated by the latter; thus the promise of righteousness through faith still stands. No law could impart life/righteousness because of the universal sinfulness of man; man was a prisoner of sin and hence a prisoner of the law. Nevertheless, the law played a vital role: it kept sin in check; it showed us our need of God's grace; and so pointed us to Christ (and his justification by faith) when he came. "Now that faith has come, we are no longer under the supervision of the law" (v25).

3/26 - 4/7. All who believe are Abraham's seed, and heirs according to the promise. With Jesus' coming, we have moved from being "minors" (where our inheritance is bequeathed but not yet available) to being "adult" sons of God, with the full rights and inheritances of sons (i.a. righteousness and the Spirit).

4/8-20. Paul interrupts his doctrinal argument with a personal appeal to the church. He loves them and is concerned for their perseverance in the truth. They previously have loved and received him; he asks that they do not now change their attitude because of his correction, or allow their hearts to be turned against him by the false teachers who have precisely this agenda.

4/21-31. Paul closes his exposition of the true gospel with another analogy from the OT. Do the Galatians want to be slaves like Ishmael, sons of the slave woman Hagar, and never sharing in the inheritance of the free woman's son; or free like Isaac, children of promise, sons of the free woman Sarah?

5/1-13. This is the true gospel. How do we respond? On the one hand, Paul exhorts the Galatians not to give up their freedom in Christ (and the sure promise of righteousness) by being bound again to the requirements of the law and the futile effort of trying to attain righteousness through the observance of the law. Such a pursuit would be tantamount to being alienated from Christ and falling away from grace.

5/14 - 6/10. On the other hand, they are not to abuse their freedom and use it as an "excuse" for licentiousness. Freedom from the law is not a license for immorality. It simply means that we no longer have to try to keep God's commands in our own strength and then be condemned by the law for failing to do so. Now we *can* live in the manner God desires because we have his enabling Spirit. We must be controlled by the Spirit and not by the sinful nature. No one should try to deceive themselves or mock God: true faith will evidence itself in right living. Those who are controlled by the sinful nature will not inherit the kingdom of God; those who sow to it will from it reap destruction.

6/11-18. The normal elements of a closing salutation are present - a signature, a further reference to apostolic authority (a reminder to the readers of the right response to the letter) and a greeting (vv11& 17-18) - but Paul cannot refrain from reiterating his basic message and appeal one more time (vv12-16).

Bible Survey: Chapter 6

PAUL'S THIRD JOURNEY EPISTLES (1)

1 & 2 CORINTHIANS

1 CORINTHIANS

Paul planted the church in Corinth during a lengthy eighteen-month stay in that city (AD 51/2) while on his first visit to Achaia (southern Greece) towards the end of his second missionary journey (Acts 18/1-18). It was during this stay that he wrote 1 & 2 Thessalonians (and possibly Galatians). From Corinth Paul passed briefly through Ephesus before returning to Antioch (Acts 18/18-22). After an undisclosed period of time, he set out from Antioch on a third missionary journey. After strengthening the churches in Galatia and Phrygia (v23), Paul arrived in Ephesus, where he remained for at least two years (Acts 19/1&8&10&21-22). It was during this stay (AD 53-55) that Paul wrote his first letter to the church in Corinth (possibly in AD 55)(cf. 1 Cor 16/8-9).

Either by letter or through personal report (cf. 1/11, 5/1, 7/1, 8/1, 11/18, 16/17), news had reached Paul of a considerable number and a wide range of problems afflicting the church: divisions and lawsuits between its members; involvement in sexual immorality and idol feasts; misunderstandings about engagement and marriage; abuses in public worship - particularly with regard to unruly and submissive wives, the practise of the Lord's Supper and the exercise of spiritual gifts; and heresies about the resurrection of the dead. Paul wrote to bring correction to each of these abuses. There appears also to have been some who were questioning Paul's apostolic ministry and authority, and so Paul also defended these. As the concerned "father" of the church, he pleaded for them to put things right; he demonstrated the correct course of behaviour in each instance; and he challenged the church to submit to his authority, lest he had to take more drastic action when he arrived in Corinth and was with them in person.

Reading the NT epistles is an experience akin to that of listening to someone speaking on the phone: one doesn't hear what the caller is saying, only what the person with you says in response. We have already seen this in the case of Galatians (where the problems in the church are explicitly mentioned by Paul), and will encounter it again in Colossians (where the problems are implicit - one has to read "between the lines" to know what issues were troubling the church). But 1 Corinthians is the classic case of this phenomenon. By studying the issues Paul addresses, we can build up a fairly comprehensive picture of the church he is addressing and what was going on there at the time.

Upon leaving Ephesus, Paul travelled through Macedonia (from where he wrote 2 Corinthians) before arriving in Corinth for a second, more brief stay of three months (AD 57) to attend to the church in person (1 Cor 16/5-7, Acts 19/21, 20/1-3). It was from there that he wrote Romans.

The letters to the churches in Corinth and Rome were written back to back, and 1 Corinthians and Romans were the two longest letters Paul wrote. But they could hardly be more different. The first was to a church he had planted and knew intimately: as a result, almost the entire letter was taken up with addressing problems in the church, and Paul unapologetically used the authority he had as "father" of the church. The second was to a church he had neither planted nor knew: he thus wrote about general truth rather than issues specific to the church, and did not overtly invoke his apostolic authority. A third major difference between 1 Corinthians and Romans is that the former is mostly practical while the latter is largely doctrinal. With the possible exception of the treatment of the resurrection of the dead (although even here Paul is keen to counter the *practical* outworking of the heresy), the issues addressed by Paul in 1 Corinthians have to do with Christian living, both as an individual and as part of the corporate worship and fellowship of the church of Jesus Christ. In Romans, Paul sets out the theology (truth) of salvation.

Since Paul is not writing about any theme on his mind but responding to a number of unconnected and divergent issues in the Corinthian church, any attempt to ascribe a theme to the book may be artificial. At most one can say that the issues addressed have this in common: they have to do with right living, both individually and corporately, both at home and in the church; they have to do with the Corinthians needing to work out and demonstrate their salvation in holiness and godliness (1 Cor 6/9-11).

Similarly, there is no structure or outline except that provided by the different issues Paul addresses. My summary-commentary below on each matter addressed by Paul will make clear this outline such as it exists.

Introduction (1/1-9)

The traditional opening (author, recipients, greeting) is here followed by Paul's thankfulness for the church. For all their weaknesses, the believers there are the fruit of God's grace (v4) and Paul's ministry (v6). Indeed, the fact that the church possesses spiritual speaking and knowledge (v5), and spiritual gifts (v7), is a strength, even though its practise of these things is deficient and needs Paul's correction. Notice also how Paul's key exhortation throughout - holiness - is already apparent (vv2&8).

DIVISIONS & LAWSUITS (1/10 - 3/23, 6/1-11)

This was perhaps the biggest problem at Corinth or the one Paul considered most serious: he deals with it first and at more length than any of the church's other shortcomings. After Paul's initial visit to Corinth (Acts 18/1-18), the church had been ministered to by Apollos (Acts 18/24 - 19/1). Seemingly, this ministry had resulted in factions in the church, with some supporting Paul and others Apollos. There is no reason to assume that Apollos, rather than the all too evidently carnal Corinthians, was responsible for this division. Anyway, Paul employs numerous means to demonstrate that such divisions are not only morally wrong but have no theological or logical basis.

Contained in this discourse is the justly famous passage on God's wisdom and man's foolishness, God's power and man's weakness (1/18 - 2/16). The passage will be even more meaningful if we read it in its context of Paul addressing divisions in the church. The pride that comes from knowledge (cf. 1/5, 8/1) was dividing the church. Against this Paul demonstrates all men's foolishness and weakness (1/19-20&25, 3/18-20), including that of various leaders, and thus: (1) our mutual and absolute dependence on the wisdom and power of God, viz. Jesus! (1/24&30), which (who) alone can save; (2) the absence of any cause for boasting, either in ourselves or any man (1/29&31, 3/21); and (3) the absurdity of taking pride in the wisdom and power of one leader over another (cf. 4/6). All leaders are but servants and fellow-workers of the one God, who alone gives growth (3/5-9); fellow-builders on the one foundation of Jesus Christ (vv10-11). Paul issues a severe warning to anyone who would sow division in the church, which corporately is the temple of God, sacred because indwelt by the Holy Spirit (3/16-17).

Because God's wisdom and power is incompatible with man's wisdom and power: (1) man cannot come to know God through his own wisdom and strength (1/18&21-24&27-28); (2) Paul did not preach the gospel with human wisdom and power but with God's wisdom and power, so that the Corinthian's faith might rest on the latter and not the former (2/1-5). Nevertheless, Christians do possess a wisdom, a spiritual wisdom taught by the Spirit; indeed, they have the mind of Christ! (2/6-16)

The lawsuits between members of the church at Corinth (6/1-11) were just one manifestation of the divisions. The church should settle such disputes amongst herself. And if this is not possible, it is better to be wronged than to try and right it before the heathen!

SEXUAL IMMORALITY (ch 5, 6/12-20)

The next issue to be addressed is that of sexual immorality, which Paul does twice. In the first instance (ch 5), he deals with an actual case of notorious immorality reported amongst them. The response is clear: "expel the wicked man from among you" (v13) and "don't associate with anyone who calls himself a brother but is sexually immoral" (v11). The church is to exercise discipline in such matters (v2) yet always with the ultimate redemption of the sinner in view (v5). Verses 6-8 echo a recurring theme in the book: Christians must live (become) what they already ("really") are - viz. holy (cf. Heb 10/10&14). 6/9-11 has the same thrust; these verses may be attached to the section on lawsuits or to the sections on immorality which sandwich the lawsuit passage.

In the second passage (6/12-20), Paul warns against immorality in all Christians (and, indeed, against being mastered by any fleshly desire: vv12-13). He uses various arguments to demonstrate its unacceptability: "your bodies are members of Christ himself" (we are part of the body of Christ); "your body is a temple of the Holy Spirit, who is in you" and thus sacred; "you are not your own, you were bought with a price" (since we now belong to God we can no longer do with ourselves as we please).

SINGLENESS, MARRIAGE, DIVORCE (ch 7)

vv1-9. Paul's teaching on singleness and marriage follows that on immorality. It seems that at least some of the immorality that was happening was because the singles were unable to cope with their singleness (v2) and the marrieds were not enjoying satisfactory sexual relations (vv3-5). Paul's comments on both singleness and marriage in this chapter are thus made in the light of the immorality (actual or potential) which he has just addressed. It is clear that Paul's main exhortation is for singleness, but he makes allowances for human weakness and recognizes that singleness is a gift which not every believer has (vv1-2&6-9).

vv10-24. Paul then gives instruction on divorce, laying down valid and invalid criteria for separation. The general rule is always to preserve the marriage; the unbelieving partner may break it up but the believing partner should not. Paul uses the analogies of both circumcision and slavery to illustrate his thrice repeated main point: believers should remain in the state they were in when they were saved (and not rush to divorce their unbelieving spouses now that they have become believers)(vv17&20&24).

vv25-38. Paul returns to the question of marriage vs singleness for most of the rest of the chapter. His emphases are the same as in the first nine verses: singleness has many advantages and should be seriously considered (especially considering the times); but marriage is a legitimate alternative.

vv39-40. The chapter closes with another brief look at the permanence of marriage and conditions for remarrying - but not

before a closing punt from Paul for singleness!

FOOD SACRIFICED TO IDOLS (ch 8, 10/23 - 11/1)

This is the classic NT example of a "grey area", that is, a question of behaviour in which there is no absolute right and wrong (black-and-white) but in which different Christians may behave differently and in which the same Christian may behave differently on different occasions. Paul discusses the issue twice in this letter (and returns to it in Romans). The principles he gives can be used by all Christians in all ages for determining how to behave in similarly grey areas.

The question of eating food sacrificed to idols raised the following dilemma for early Christians. On the one hand, they didn't want to be involved in idolatry or do anything to indicate agreement with that superstition. On the other hand, they knew that idols were mere illusions, without reality or power, and that they were in no way harming themselves by eating what was simply meat. The essence of Paul's resolution was this: Christians *know* that idols are nothing and are thus *free* to eat this meat; but they must not use their knowledge and freedom to cause a brother (who is not sure in that knowledge or whose faith is weak) to stumble. They must let *love* (and not knowledge or freedom) be their governing motive; it is better to love their brother by voluntarily surrendering their freedom than to eat and stumble him.

IDOL FEASTS (10/14-22)

To actually participate in an idol feast, however, is undisguised idolatry. Paul uses the analogies of both the Lord's Supper and OT sacrifices to illustrate this: just as to eat the bread and drink the cup is to participate in (join and identify with) Christ, and to sacrifice at the Temple was to participate in the altar, so to participate in idol feasts is to "be participants [identify/join] with demons". One can't do both; Christians must flee the latter. (Reference to the Lord's Supper is here merely by way of analogy; the focus is on idol feasts. Nevertheless, the teaching here about the Lord's Supper [vv16-17] can be added to that of 11/17-34, where communion is the actual focus of Paul's directives; see below.)

This section is preceded by a passage (9/24 - 10/13) in which Paul exhorts the Corinthians to persevere and not to become complacent, slipping back into sin and so incurring God's judgement. Paul starts with the example of his own life: he is careful to subdue his body so that, after preaching to others, he does not himself fall away and get disqualified (9/24-27). He then refers to the example of the Israelites in the desert, who, after a good start, fell away and never reached their inheritance (10/1-5). These things, Paul says, occurred as examples for us to keep us from falling into the same sins and so likewise losing our inheritance (10/6-10); they were recorded in Scripture for our warning and to keep us from complacency (10/11-12). The Corinthians must "*therefore...flee idolatry*" (10/14); hence the section that follows forbidding participation in idol feasts.

WIFELY SUBMISSION IN WORSHIP (11/2-16)

Paul now addresses the first of three areas of concern in the public worship of the church at Corinth. The coming of the gospel had revolutionized the position of women in society: for the first time they now enjoyed a worth and dignity equal to men. But some of the wives were taking this freedom to excess: not only were they calling out to their husbands in the meeting (14/33b-36: see below) but they were no longer complying with the normal cultural manner of expressing submission to their husbands. This lack of submission (whether intentional or not) was serious enough outside the church but even more serious when manifested in the presence of God during public worship.

In interpreting what is a difficult passage, the deeper spiritual issue (a wife's submission to her husband, a pattern of headship in the home which remains despite the woman's new equality in salvation) must be kept separate from the more superficial cultural issue (the manner in which that submission is externally shown in any particular time and place). The former is an abiding principle which we must observe; the latter is a practice which may alter from one place/age to another. (Anyway, a careful study of the passage will show that it is quite possible that the first century way of showing submission was the exact *opposite* of the archaic practice some churches cling to: women were *not* to cover their heads/hair [or have short hair] but to be uncovered, for their long hair *was* their covering and glory! (cf. vv13&15)

THE LORD'S SUPPER (11/17-34)

The second area was the Lord's Supper which, true to form, the Corinthians were also abusing. This is an important passage as, apart from the Gospels, it is the only substantial teaching on the origin and meaning of the Lord's Supper, and its practice in the early church, in Scripture. Indeed, part of it came via a direct revelation from Jesus to Paul (v23). The divisions in the church which Paul had already addressed were being manifested at communion (v18; note the devastating sarcasm in v19!) Further, the occasions were characterized by selfishness, gluttony and drunkenness. The result was sickness and even death among the church members! Paul delivers a stern rebuke and gives directions for godly observance.

SPIRITUAL GIFTS (ch.s 12 - 14)

Paul gives by far the most space to the third area, that of spiritual gifts. The pride and disunity of the Corinthians was manifesting in this area of church life as in all the others. Some were considering themselves superior to other church members by virtue of possessing certain "superior" gifts. Others were exercising their gifts to excess and/or using them to

dominate other believers and church meetings. In all of this there was little order and even less love. Paul does three things.

In **ch 12** he emphasizes that no gifts (and therefore no people) are superior to others: all the gifts come from the same God and have the same purpose; they are distributed as God wills and not according to our merit; all the gifts (and therefore all the people) are needed for the proper functioning of the body.

In **ch 13** he shows that love is more important and more enduring than any of the gifts, and that the gifts must be exercised with love or they (and their operators) are worthless. (Not for the first time Paul has to motivate the Corinthian church to motivated by love rather than pride, knowledge or gifting.)

In **ch 14** he gives some specific details for the ordering and exercise of gifts in meetings, especially the gifts of tongues (overvalued by the Corinthians) and prophecy (undervalued). Next to love, "everything should be done in a fitting and orderly way".

THE RESURRECTION OF THE DEAD (ch 15)

In the only doctrinal section of the book, Paul gives the most exhaustive treatment of this subject in the entire NT. Yet his motive for including it is pastoral/practical: some in Corinth seemed to be denying the resurrection (v12). Not only was this untrue, but Paul knew it would lead either to despair (vv14&17-19) or apathy (v30-32a&58) or unrestrained licentiousness (vv32b-34). Paul demonstrates first the resurrection of Christ (vv1-11) and, from that, the resurrection of all saints at Christ's return (vv12-34). Lest there be any who scoff at the latter because of their inability to conceive of a resurrected existence, Paul closes by discussing the resurrected body (vv35-58). The passage (and book) builds up to a magnificent climax as the eschatological resurrection of the Christian in a perfect, glorious and eternal body is contrasted with the final defeat and "death" of death! "Thanks be to God!", indeed.

PAUL'S APOSTOLIC MINISTRY (ch 4, 9/1-23)

Paul has now dealt with all the errors of doctrine, lifestyle and church practice that have come to his attention. But in doing so he has twice had to speak about the role of apostles in general and his apostolic ministry in particular. This is partly because his other subjects occasioned this one (divisions in ch3, freedom in ch8) and partly because there seemingly were people at Corinth who denied Paul's apostolicity over that church or indeed over any church (4/18-19). Paul states his claim to apostleship generally and over the Corinthian church in particular (4/14-16, 9/1-3); he instructs them to listen to his delegated messenger (4/17, cf. 16/10-11), and warns them that he will deal with those that are divisive and rebellious when he visits (4/18-21). In being thus constrained to talk of himself and of apostolic ministry in general, Paul gives us an invaluable insight into the role and life of the apostle. He speaks at length of an apostle's right to be supported in his work but also of his own joy in not using this right (9/3-18). In a famous paragraph, he describes his consuming passion to preach to and save men (9/19-23).

Conclusion (ch 16)

Instructions concerning a gift being collected from various churches for the church in Jerusalem, notice of his intention to revisit Corinth soon, the movements of other leaders, further exhortations to the church, personal greetings and commendations, Paul's signature, and a surprising curse, close the book.

2 CORINTHIANS

As with the two letters to the church in Thessalonica, Paul's two letters to the church in Corinth were written in close succession (both in AD 55). Much of the background to 1 Corinthians (above) thus also serves as the background to 2 Corinthians. After leaving Ephesus, Paul, as intended, made his way through Macedonia en route to Achaia (1 Cor 16/5, Acts 19/21, 20/1-3). From Macedonia, his promised visit to Corinth now even closer at hand, he wrote to the Corinthians a second time (cf. 2/12-13, 7/5 - 8/1).

[However, Paul must have made a brief visit to Corinth from Ephesus (not documented in Acts) as the visit he is about to make when he wrote 2 Corinthians is to be his third visit (12/14, 13/1). Some believe this visit to have taken place before he wrote 1 Corinthians and others that it was afterwards; either way, it was apparently a painful visit. This was the reason why Paul abandoned a plan to visit Corinth before and after visiting Macedonia once he had left Ephesus (1/15-17, 1/23 - 2/4). He wanted to spare the church another such visit and to prepare the church for his coming through his letter(s).]

In content and theme, however, 1 & 2 Corinthians differ far more than 1 & 2 Thessalonians. Most of the problems in the Corinthian church that Paul had addressed in his first letter are not discussed again in the second: Paul had either learnt that they had been corrected satisfactorily or he felt that all he could say in writing had already been said and further action would have to await his visit. Only four matters reappear and two of them very briefly. (1) Paul urges the forgiveness and restoration

of the man guilty of immorality whom he had formerly urged the church to discipline and expel (2/5-11). The Corinthians were evidently in danger of going to the opposite extreme, despite the man's subsequent repentance! (2) Paul repeats his plea that the Corinthians do not become unequally yoked with unbelievers, a passage that may refer back to the first letter's sections on immorality, marriage or idol feasts (6/14 - 7/1). (3) Paul again urges generosity in the offering being collected for the Jerusalem church, this time at length, and the exhortation leads to one of the most extensive passages on Christian giving in the entire NT (ch.s 8 - 9).

(4) There is one matter from the first letter which had not been resolved, however, and which was to become the dominating theme of the second. Paul continued to receive reports of some in the church at Corinth who were denying his apostolic calling and authority. Some "false apostles" had infiltrated the church and were turning the hearts and allegiance of the Corinthians against Paul. Consequently, except for the three sections noted above, the whole of Paul's second letter became a defense of his ministry and an even sterner warning to those who were opposing him of what he would do when he arrived. Other "subjects" that appear (e.g. the glory of the New Covenant and our future heavenly bodies) arise almost by "accident" in the flow of Paul's defense. 2 Corinthians then, in content and theme, is a description and defense of apostolic ministry in general and of Paul's in particular.

There is both a minus and a plus contained in this content/theme. The minus is that the book does not divide into clearly defined sections in the way that 1 Corinthians (or even Romans in its doctrinal complexity) does. Rather, there is one main sinewy strand throughout; many parts thus seem similar to other parts and it is sometimes difficult to "place" oneself in the whole. The plus is that 2 Corinthians is unique among Paul's (and any of the) letters. It is the most biographical of the NT epistles in the way that Jeremiah is of the most biographical of the OT prophets, and it thus has the same attractions as the latter book. The biography is partly of the external happenings in Paul's life (interesting enough in themselves) but - and this is the most important - even more so of the internal pressures and wrestlings of the man. 2 Corinthians gives us a unique insight into the *experience* of being an apostle as Jeremiah does into that of being a prophet. Only the superficial, having read the book, would *want* this experience for themselves!

Because of the "sinewy strand" nature of this letter (its single continuous thrust), I will not attempt to provide any outline of the book. I have identified the few sections where Paul deals with a subject, other than his ministry, in a reasonably sustained way. (In addition to these there are many single verses forming nuggets of truth about all sorts of matters scattered throughout the book). Almost all of the rest of the book is part of Paul's description and defense of his apostolic ministry, particularly that among the Corinthians. Of course, within this sinewy strand, some connections and progressions can be identified: apostles are ministers of a new covenant (2/14 - 3/6); this better covenant brings us ever-increasing glory (3/7-18); yet we are weak in our humanity (ch 4); but we will inherit perfect bodies in heaven - if we "pass" the judgement (5/1-10); therefore we appeal to men to be reconciled to God (5/11 - 6/2); and so on. In the last section of the book (ch.s 10 - 13), Paul's defense of his ministry grows ever more vehement and his denunciations of the false apostles in Corinth ever more severe. He even becomes "foolish" and "boastful", pretending to resort to their criteria for genuineness, in order to make his point. At times he seems to say exactly the opposite of what we would expect, but this is because he is either employing irony and sarcasm, or quoting the false accusations the divisive elements were making about him, or both.

Because of the "sinewy strand" nature of the book, I will also not provide any further commentary here. The commentary would be almost wholly on the description and defense of his ministry that Paul gives. Since this is an assignment topic, I shall leave it to the student. (The only other extensive teaching, that on Giving, is also an assignment topic.) Of course, much that Paul says about himself and his ministry is also applicable to any and all ministry. Paul is thus a role-model for all ministers and 2 Corinthians the textbook *par excellence* for Christian ministry. It is a truly unique and wonderful book!

Bible Survey: Chapter 7

PAUL'S THIRD JOURNEY EPISTLES (1) ROMANS

1. BACKGROUND

Paul wrote his letter to the church in Rome from Corinth while on his third missionary journey (ca AD 57). It is the only church to which he wrote a (canonized) letter which he had not himself planted; the origins of the church in Rome are unknown. This difference led to the book's unique strengths, however: either because he did not know about the problems or circumstances afflicting that church, or because he felt he did not yet have the same apostolic authority in that church, Paul did not use his letter to address doctrinal or ethical problems particular to that church. Rather, he was able to expound in a general way on the mysteries of the gospel, God's revealed plan of salvation for mankind. (What else do you write about to a church you don't know?) The result is the most comprehensive and systematic exposition of Christian salvation in all Scripture, an epistle equally relevant to all churches in all places in all ages. For this reason perhaps, Romans is the most famous and studied of all NT books outside of the Gospels. Certainly, in matters of Christian doctrine in general, and in that of the salvation of God in particular, it surpasses every other book. It has been directly responsible for the conversion of some of the most influential figures in church history, including Augustine, Luther and Wesley.

2. THEME

The gospel, God's plan of salvation for all mankind, both Jew and Gentile.

Key Verses (stating and summarizing this theme at the outset): 1/16-17.

Key Concepts (of the book and of the gospel, included in this statement/summary):

- (i) *Righteousness* - the gospel (and salvation) is all about how God restores righteousness to man;
- (ii) *Faith* - man receives this righteousness (and salvation) through faith.

These are only the most central themes and concepts, however. A host of important doctrines and subjects are discussed in the book: man's universal sinfulness and guilt; the origin and essence of human religion; the doctrine of the Atonement and the doctrine of Salvation (respectively, how God provides salvation and how man appropriates it); predestination; general revelation and the fate of those who never hear the gospel; justification (becoming saved); sanctification (living saved); perseverance (once saved, always saved?); glorification; grace vs law (and the role of the law); the position of Israel now; baptism; Christian ethics regarding secular authorities, so-called "grey areas", homosexuality, and other areas; et al.

3. OUTLINE

In a book of such length and complexity it is important to have a clear sense of the book's structure and outline in order to keep track of Paul's main argument. Between the introduction and conclusion are five main divisions (sometimes called pericopes). The first three follow the logical order or progression of God's plan of salvation: sin - justification - sanctification (and glorification). The fourth examines the related theological question of predestination and the position of God's OT elected people now that the New Covenant has come. With the theology of salvation now complete, the fifth and last division is concerned with Christian ethics: the practical outworking of that salvation in everyday life. Each division/pericope is divided in turn into several sections/passages, each with its own sub-theme contributing to the theme of the division. (Many of the passages can in turn be divided into paragraphs - but such detail is beyond our needs in a Survey.)

Introduction (1/1-17)

I SIN (1/18 - 3/20)

- 1. The Gentiles are Guilty (1/18-32)
- 2. The Jews are Guilty (2/1 - 3/8)
- 3. All Men are Guilty (3/9-20)

II JUSTIFICATION (3/21 - 5/21)

- 1. A Righteousness from God through Faith (3/21-31)
- 2. Abraham Justified by Faith (ch 4)
- 3. The Fruits of Justification (ch 5)

- III **SANCTIFICATION** (Ch.s 6 - 8)
 - 1. Dead to Sin & Alive to God (ch.s 6 - 7)
 - 2. Justification + Sanctification = Glorification (ch 8)

- IV **ELECTION** (Ch.s 9 - 11)

- V **LIFESTYLE** (12/1 - 15/13)

- Conclusion (15/14 - 16/27)

4. COMMENTARY

The headings and sub-headings of my summary-commentary below are those of the outline above. As I have already noted, in a book of this length and complexity it is important to have a clear sense of the book's outline and structure in order to keep track of Paul's main line of argument. Understanding of any *part* depends on remaining aware of where you are in the *whole*.

Introduction (1/1-17)

1/1&7. Paul's customary opening - author, recipients and greeting.

1/2-6. Paul is distracted by his life's passion and this letter's theme: the gospel. Notice how in just these few short verses Paul highlights the essential aspects of that gospel: it is a promise of the OT/ prophets fulfilled; it is centred on Jesus Christ (nb the revelation of his Person); it results in apostleship to the nations; the Christian life can be summarized as "the obedience that comes from faith".

1/8-15. The usual "historical" prologue - except that here it is not about Paul's previous visit and ministry in a church but the visit he hopes to make. Paul's passion for the gospel, and his consequent desire to preach it anywhere and everywhere (to reap a harvest among the Gentiles), are again apparent.

1/16-17. As we have already noted, the book's key verses, introducing the book's theme and key concepts. As in v1, it is almost as if the mention of "gospel" (v15) distracts Paul. He is so passionate about it that once again he can't help but talking about it - this time for sixteen chapters! It is possible that this letter may have been initially intended by Paul as merely a short note to affirm the church in Rome and to assure them of his longing to visit them. If so, then the Divine Author of Scripture had other ideas!

I: SIN (1/18 - 3/20)

In one line, the message of this pericope is that all men have sinned and are thus guilty before God and under his just judgement. There is no sense in a cure for which there is no disease. Paul must first establish man's universal need for salvation before he goes on to outline the salvation God has provided.

1. The Gentiles are Guilty (1/18-32)

Paul begins with the important and perhaps surprising revelation that in the beginning all men knew God but that they rejected him and worshipped idols instead. This spiritual corruption infected every other realm of man's being and life (mental, emotional, physical and social) and so resulted in a downward spiral of ever-increasing wickedness. The Gentiles are thus universally guilty of sin and under God's just judgement; moreover, because they once knew God, they are without excuse.

This main argument contains important revelation and perspective on other things, including: (i) creation (vv19-20) and conscience (v32) as channels of general revelation (ways in which man knows God and his requirements); (ii) the root and development of sin; (iii) God's unmistakable attitude to homosexuality (vv26-27: "shameful", "unnatural", "indecent", "perversion") as a product and manifestation of man's rebellion and corruption; (iv) the origin and essence of man's religions. With respect to the last point: Romans gives the lie to the commonly accepted idea that religions have evolved from a multitude of primitive religions (with a defective understanding of the divine) to the few "great" religions we know today. Here, however, religions are seen to be the result of a process of corruption rather than of evolution: all men knew the true God originally, but in rejecting him, men have begun to worship other things and move further and further away from the knowledge and worship of the true God.

2. The Jews are Guilty (2/1 - 3/8)

Paul, with characteristic emphasis, immediately proceeds to dispel any feelings of superiority or self-righteousness his Jewish readers may be feeling. Simply being a Jew (having the Law, being circumcised, etc) does not make one righteous. In fact, the Jews are *more* guilty because they have the Law (special vs general revelation) and *still* sin. Thus they are equally under God's just judgement. God will give to each according to what they have done, Jew and Gentile alike. He does not show

favouritism.

This passage contains further revelation on the conscience as a means of (general) revelation (vv14-15). But be careful to interpret these verses in context and not to make them say what they don't say. (Interpretation here can have far-reaching ramifications for the question of whether those who don't hear the gospel can be saved and therefore for the church's mission.) The text does *not* say that men can be saved purely by obeying their conscience; this is unlikely in a passage emphasizing that even Jews, who have the Law, are not saved, and in a pericope asserting the sinfulness of, and judgement on, all men. The text merely says that God's general revelation of himself and his requirements through the conscience is sometimes still operative, despite the Fall; that on occasions even Gentiles, who do not have the Law, keep God's requirements by obeying their conscience (they are, in effect, a law for themselves). Paul is not teaching the salvation of Gentiles here but underlining the sinfulness of Jews (who are the focus of this passage): the above demonstrates that Jews are not automatically superior to Gentiles and so saved.

3. All Men are Guilty (3/9-20)

If both Gentile and Jew alike are sinful, then all men are guilty before God and in need of his salvation. Paul underlines this obvious conclusion with a devastating series of OT quotes. As if to kill off any remaining Jewish complacency, he notes that these quotes from the Law are addressed to those who have the Law (Jews!); thus "every mouth is silenced and the whole world is accountable to God".

II: JUSTIFICATION (3/21 - 5/21)

Having powerfully demonstrated man's need of salvation in the first pericope, Paul proceeds to proclaim, explain and illustrate the salvation God has provided in the second - that is, both what God has done to make that salvation available and what man must do to appropriate that salvation.

1. A Righteousness from God through Faith (3/21-31)

This passage is the heart not only of this pericope but of the whole book. As a precise summary of Christian salvation it is without equal in the NT (Eph 2/1-10 and Tit 3/3-7 are the closest challengers). All three passages, and the whole of human destiny, turn on the simple but stupendous words: "but...God"!

The essence of this salvation from God's side is the substitutionary sacrifice of Jesus as the atoning sacrifice (payment) for sin. It's essence from man's side is the response of faith in this sacrifice. All who so believe are justified by God - i.e. declared innocent of all charges in the sight of God. Men are thereby made righteous; they receive the righteousness of Christ; their original righteousness, lost in the Fall, is restored. All the other aspects of salvation (relationship with God, etc) proceed from this basis.

But it is a righteousness from God received by faith. It is not a righteousness from man or achieved by man (through, for example, observing the law). Paul thus closes the passage by emphasizing again that both Jew and Gentile are in need of the same salvation and receive it in the same way.

The key concepts and progression of salvation are thus: atonement (God's act) --- faith (man's response) --- justification (God's act) --- righteousness (man's status). But there are other important concepts here: grace (that in God which initiates the whole process); justice (to be just God must - and does - exact the due penalty for sin); and redemption (I shall leave the student to investigate further).

2. Abraham Justified by Faith (ch 4)

Paul now illustrates the nature of this salvation from the experience of Abraham. In fact, he uses both Abraham and David to show that this salvation is both pictured and predicted in the OT; it is not in contradiction to the Law and Prophets but the fulfilment of them (3/31; cf. 1/2, 3/21). In four different ways he shows that Abraham was justified (made righteous) through faith and not by works. (David also looked forward to this righteousness apart from the law.) Abraham is thus the spiritual father of all who believe, of all who are similarly justified (made righteous) by faith, both Jew and Gentile, who now together make up the new Israel. Because all these are his "offspring", they are also his heirs; in particular, they are heirs of the promise of inheriting the world!

This is the main thrust of the chapter, but there are several bonuses: a revelation of God (v17b); insight into the nature of faith (vv5&18-22); further presentation of sin as a debt (debit) and righteousness as a credit (vv3&5&22-24 cf. 2 Cor 5/21); and, implicitly, a reference to baptism as the New Covenant parallel to circumcision ("and he received the sign of circumcision [baptism!], a seal of the righteousness that he had by faith while he was still uncircumcised [unbaptized]: v11).

3. The Fruits of Justification (ch 5)

Finally, in this pericope, Paul speaks about the fruits of justification, the changes that it brings about in the believer (vv1-11) and, potentially, for all mankind (v12-21).

Implicitly or explicitly, Paul mentions at least ten consequences of justification for the believer: peace with God; access to God; the hope of glory and salvation from God's wrath (both of these hint that there is more to the Christian's salvation than his/her initial justification, a theme which Paul is shortly to develop); a new attitude towards (because a new value is seen in) suffering; sure hope; love; the Holy Spirit; reconciliation with God; and life. Note also the statements of man's inability to save himself (v6), of God's great love (v8), and of both the crucifixion and resurrection being vital for our salvation (v10).

The consequences of God's salvation for all mankind (indeed, the cosmos) are set out by way of reverse progressions: Adam --- disobedience --- sin --- death vs Christ --- obedience --- righteousness --- life. But there is one glorious difference: the one sin led to condemnation for all; the one act of obedience covers *many* sins and gives life to all. Grace is more powerful than sin! Other important features here include: the representation of Jesus as the Second Adam, the Second Representative Man (cf. 1 Cor 15/21-22); the revelation that death (and disease, decay, etc) was not part of God's original creation but the result of sin; and the unlimited atonement (Jesus died for all men and not just the elect).

III: SANCTIFICATION (Ch.s 6 - 8)

But there is more to salvation than justification. Paul goes on to talk about the outworking of that justification in the life of the believer, both in the present (sanctification) and the future (glorification).

1. Dead to Sin & Alive to God (ch.s 6 - 7)

- a) The Obligation of a Changed Life (6/1-14)
- b) The Basis for the Changed Life
 - (i) Identification with Jesus (ditto)
 - (ii) Indwelling of the Spirit [8/1-14]
- c) Analogies of the Changed Life
 - (i) Baptism [6/3-4]
 - (ii) Slavery (6/15-23)
 - (iii) Marriage (7/1-6)
- d) Two Related Matters
 - (i) The Relationship between Sin and Law (7/7-14)
 - (ii) The Struggle between Flesh and Spirit (7/15-25)

I have grouped the entire two chapters into one "passage" as they clearly form a unity. But a further breakdown into paragraphs is obviously needed, hence the mini-outline above. It will be seen that this systematic analysis is not always chronological: Paul is dealing with a number of related subjects and moves back and forward between them. Indeed, part of his contribution to this topic comes from ch 8: in reality, the whole pericope forms such a unity that any outline is difficult. However, the above outline will help the student to identify the main thrust of this section and to study its different parts in relation to the whole. I will thus make only the briefest of comments in addition.

Here Paul is teaching both the obligation of, and the power for, a new life. Christians should therefore count themselves dead to sin and alive to God. The previous section has shown that where sin increased, grace increased all the more; because of grace, God is able to justify and save us. But now we do not go on sinning. Salvation must work itself out in our lives in holiness. Not only is there the *obligation* for this (cf. 8/12), but the *power* for it: not only was the *penalty* of sin removed when we were justified but the *power* of sin was broken (see e.g. 6/2&6&11-13). However, whereas the former was automatic and immediate, the latter requires our co-operation and is gradual. This does not mean an acceptance of sin, however. Paul is in no way preaching a "sinning religion"; indeed, he leaves no place for it. The expectation of the whole passage is clearly that Christians can and should be leaving their old sin behind. Not even 7/14-25 can be taken as an "excuse" for sin (as a careful study will show). Nor is our being "not under law but under grace" (6/14) a reason for being soft on sin: the context shows that Paul meant the exact opposite by this phrase!

The old (sinful) nature is potentially rendered powerless at rebirth; but it is not dead (it is only removed at resurrection/glorification) and continually seeks to reassert itself. Conversely, through the regeneration that happened at (indeed, is) rebirth, we have been given a new nature; this is potentially but not automatically powerful. Sanctification is the process by which, in co-operation with, and through the empowerment of, the Holy Spirit we increasingly nail down the old nature and give expression/reign to the new. Alternatively, to put it in the terms of one of this book's key concepts (viz. righteousness): righteousness became our legal status in heaven at justification; through sanctification it must become our actual state (moral quality) here on earth (6/16&19; cf. Heb 10/14).

2. Justification + Sanctification = Glorification (ch 8)

This is perhaps the most famous and quoted chapter in Romans, and not without reason, but we must see it's part in the "flow" of the whole book, and in the context particularly of this pericope.

In the first part of the chapter (vv1-14) Paul speaks of the combined effect and result of justification and sanctification. It is impossible to say where he is speaking of one or the other; for Paul the two are necessarily intertwined: it is as impossible to have true justification without sanctification as it is to have sanctification without justification. Thus vv1-4, for example, are speaking of both: because of *both* justification *and* sanctification being worked out in our lives, there is no condemnation, we are set free from the law of sin and death, sin is condemned in us, the righteous requirements of the law are fully met in us, we live according to the Spirit and not the sinful nature, etc. Paul continues to stress the obligation of justification working itself out in sanctification (vv5-14).

The present outworking of justification and sanctification, moreover, indicate the believer's security: his present assurance and future hope (see vv1&11&13). For the evidence of justification and sanctification now hold the sure promise of glorification then (the former guarantee and lead to the latter). In the remainder of the chapter (vv15-39), therefore, Paul lists many other current blessings and future inheritances of salvation, building up to a climax as he completes his overview of the glorious salvation plan of God and the book reaches its halfway mark.

IV: ELECTION (Ch.s 9 - 11)

Having come to the end of his presentation of the gospel (the salvation plan of God), Paul is reminded of his own nation, Israel, and asks about the position (status, salvation) of God's elected Old Covenant people now that the New Covenant, the gospel for all nations, has come. In answering this question he thus deals with the issue of election in a general sense (ch 9) as well as that of the present (and future) position of ethnic Israel (ch.s 10 - 11). These are possibly the book's most difficult chapters: texts sometimes do not say what they first appear to say and extreme care should be taken with interpretation.

Paul is in anguish for his fellow-Jews (9/1-3), for, despite the privileges they enjoyed (vv4-5), they are unbelieving of the New Covenant and unsaved. Has God's promises to and purposes with them failed (v6a)? No - and for several reasons. (1) "Not all who are descended from Israel are Israel" (v6b). That is, not all who are part of ethnic Israel are part of true (spiritual) Israel. God's promises and purposes were not addressed to them and so have not failed. (2) God's present election of the Gentiles to salvation is not only his right as sovereign of the universe (vv10-24) but was foretold in the Old Testament (vv25-29) - so, in fact, his word has succeeded rather than failed. Putting (1) and (2) together: it is precisely these Gentiles who are true Israel; by believing they have become God's children, the offspring of Abraham (vv7-9&30-33) - so again God's Word has far from failed.

(3) It is not as though *no* Jews have believed; as if *none* from ethnic Israel are also part of true Israel. A remnant has believed and been saved (11/5). (4) And, indeed, in time, "all Israel will be saved" (11/26). This phrase does *not* necessarily mean an end-time salvation of all living Jews, however. Just as the "full number of Gentiles" (v25) does not mean every Gentile will be saved, so "all Israel" does not mean every single Jew; both phrases refer to the "full number" (or "all") of the *elect* (those that will be saved). Moreover, it is not "and then" (i.e. a period in which Gentiles will be saved followed by a period for the salvation of Jews) but "and so" (i.e. in this manner). What manner? The one Paul has just described: just as the hardness of the Jews has led to the salvation of Gentiles, the salvation of Gentiles will provoke Jews to jealousy and lead them to salvation. This intertwined process of the salvation of Jew and Gentile will continue to the end of time, when the full number of both have been saved. (Lesson: carefully test eschatological theories according to Scripture before buying into them!)

It must not be thought (from this or any passage) that there are now two "peoples of God" and two different purposes with them. The only two places in the NT where saved Jews and saved Gentiles are distinguished (11/11-24 and Ephesians 2/11-22) it is with the purpose precisely to emphasize that they are now *one* in Christ. (Thus Paul here warns the saved Gentiles not to be superior towards ethnic Israel in the same way that Israel used to be dismissive of the Gentiles.) There is now one only people of God, the church, the new/true Israel (cf. Gal 6/16), made up of believing Jews *and* believing Gentiles.

My comments have focused on the first and last chapters of the pericope, but the student should now be able to interpret chapter 10. Read it in context - including the many quotes we often take out of it.

Paul closes the pericope with a doxology praising the great wisdom of God in these matters.

V: LIFESTYLE (12/1 - 15/13)

As in most of his letters, Paul now moves from doctrine to lifestyle: in the light of all this truth, the gospel which has saved us, this is how we should live (hence the "therefore" in 12/1). As is also typical of Paul's lifestyle sections, instructions on a wide range of matters are thrown together. These sections are also generally more accessible (easily understood) and so my comments here will be minimal.

- (1) **Miscellaneous instructions** (ch 12, 13/8-14). All those that don't fit into 2 and 3 below; but note how love, holiness and humility are three strands that run throughout their diversity.
- (2) **Submission to secular authorities** (13/1-7). A sober reminder in an age where Christians feel justified in compromising in this area of obedience as in many others.
- (3) **Correct behaviour in "grey areas"** (14/1 - 15/13). [a] Do not judge your brother on "disputable matters" (14/1-13a). Conversely, don't allow yourself to be judged (v16; vv17-18 both ways). Whatever you believe, keep between yourself and God (v22a). [b] Though free, act in love, which leads to peace, edification and unity (vv13b-15&19-21, 15/1-6). [c] Act in faith (14/22b-23).

Conclusion (15/14 - 16/27)

The traditional conclusion - commendations and greetings (16/1-16&21-23), final instructions/ warnings (vv17-20), and a blessing (vv25-27; note the recurrence of key concepts; cf. 1/2-5) - is here expanded with a section on Paul's ministry and a restatement of his desire to soon visit Rome (15/14-32).

Bible Survey: Chapter 8

PAUL'S PRISON EPISTLES

EPHESIANS, COLOSSIANS, PHILEMON, PHILIPPIANS

These four letters are often grouped together and given this collective name because all four were written during Paul's first imprisonment in Rome (AD 59 - 62), i.e. sometime shortly after Acts ends. These letters were written in close succession and from similar circumstances (cf. Eph 3/1, 4/1, 6/20; Col 1/24, 4/18; Phlm 1,9,10; Phlp 1/12-13), and this accounts for the similarities in content and "tone" of all four books. In particular, Ephesians and Colossians are almost mirror images of each other.

1. EPHESIANS

Often called the Queen of Epistles, Ephesians is a favourite book of many New Testament readers, combining the doctrinal depth of Romans and the practical value of 1 Corinthians in one short epistle.

a) Background

In the first century AD, Ephesus was the leading city in Asia. While the older Pergamum to the north was the official capital of the province, Ephesus was the more important commercial, intellectual and religious centre (all of which is reflected in the account of Paul's stay in that city: Acts 19). Ephesus boasted one of the seven wonders of the ancient world, the huge and ornate temple of Artemis (known to the Romans as Diana). The population were jealous to protect both the religious prestige and the commercial profit their city enjoyed as the leading centre of Artemis-worship in the empire, and it was these motives which lay behind much of the opposition that Paul, and later the Ephesian church, encountered in this city (vv23-27).

Paul passed through Ephesus briefly towards the end of his second missionary journey and promised to return (Acts 18/19-21). He then spent upward of two years in that city during his third missionary journey (Acts 19/1 - 20/1), the longest stay in any place on any of his journeys. A strong church was planted on the solid foundations of sustained apostolic preaching and extraordinary miracles. Paul's emotional farewell to the elders of the church on the return leg of that journey (Acts 20/16 - 21/1) is testimony to the special place the church had come to occupy in his heart. The epistle to the Ephesians, written some five years later (ca AD 60) reflects the spiritual capacity of this church due to Paul's extended teaching there: he is able to feed them with strong meat. But the letter also warns of the deceiving spirits so prevalent in that city because of its idolatry (cf Acts 19/11-19). This concern is amplified by the time (a few years later) Paul wrote his two letters to Timothy, whom he had sent to Ephesus to continue the work there (1 Tim 1/3-7): false teachers had begun to trouble the church, and the two epistles highlight the opposition between true and false teachers/teaching. Sadly, within a few decades, the church's flame was all but extinguished (Rev 2/1-7). Obviously she did not heed Jesus' warning through John: church history shows that shortly afterwards her lampstand was removed.

b) Theme

We have already noted the many parallels between Ephesians and Colossians: they were written at the same time to neighbour churches. Their themes are thus similar: both deal with Jesus and his church. But, whereas in Colossians the emphasis is on *Christ*, the head of the body, in Ephesians it is on **the church, the body of Christ**. Whether Paul is focusing on the individual believer as part of that body, or on the church corporate, every part of the letter deals with God's New Society (the title of John Stott's commentary on Ephesians) - before God, between each other, in the world, and against the devil.

c) Outline

Like many of Paul's letters, Ephesians can be divided into two: a doctrinal first half (ch.s 1 - 3) and a practical second half (ch.s 4 - 6). Having shown how God saved the individual and formed the church, Paul goes on to demonstrate how the believer and the church are to live out this salvation (see 4/1).

It is common to divide the practical second half again, into the church's walk in the world and her warfare against the devil. The threefold division of the book that results is reflected in the titles of many commentaries on Ephesians, e.g. Watchman Nee's *Sit, Walk, Stand* and Ruth Paxson's *The Wealth, Walk and Warfare of the Christian*.

Finally, one can also divide the doctrinal first half of the book into two: the salvation of the Christian and his/her consequent status ("wealth") in God; the joining of all believers into one body and God's purpose with this body.

The following outline marries these broad divisions with the book's theme (the church):

Opening (1/1-2)

I DOCTRINE

1. The Believer's Salvation and Status (1/3 - 2/10)
2. The Church's Unity and Purpose (2/11 - 3/21)

II APPLICATION

1. The Church's Life and Witness (4/1 - 6/9)
2. The Church's Warfare against Evil (6/10-20)

Closing (6/21-24)

The student will no doubt be able to develop the above into a more detailed outline and summary (e.g. II 1 can be further divided into [a] gifts/growth/unity, [b] general instructions re godly living, and [c] instructions about godliness in three specific relationships); but this overview should be sufficient for opening up this densely rich book to further study and interpretation.

2. COLOSSIANS

a) Background

This is the only epistle other than Romans which Paul wrote to a church which he had not planted. It is likely that during his lengthy stay at Ephesus the gospel had reached Colossae via those who had heard him preaching in the former city (cf. Acts 19/10) and that one of his fellow-workers had subsequently planted the church, possibly Epaphras (Col 1/7-8, 4/12-13).

Colossae was an inland city in the province of Asia, situated on the Lycus River near Laodicea and Hierapolis (cf. Col 4/13). It did not rank in size or importance with Ephesus; but, located as it was on the main commercial thoroughfare between East and West, it was strategically placed and influenced by ideologies from either end of the empire. Not surprisingly, therefore, the influence of false teaching in the Colossian church is discernible in Paul's letter and may have been the motivation behind its composition.

The particular brand of false teaching operative in this church is usually called the Colossian heresy. Paul does not describe it but merely responds to it; we thus have to reconstruct the arguments Paul was refuting by "reading between the lines". The Colossian heresy apparently consisted of a mixture of Jewish and Gnostic ideas: the former taught salvation by works, the observance of various rules and rituals, which dragged the Christians back into legalism; the latter taught that salvation came through special knowledge (Greek: *gnosis*) available only to some, especially knowledge about such mysteries as angels, which led the believers into spiritual pride. (See i.a. 2/2-4&8&16-23 to reconstruct the heresy.)

b) Theme

Because this heresy suggested that man could save himself by his own works and wisdom, its effect was to play down the unique and vital role of Christ. This is why Paul places such emphasis on the person and work of Christ in this letter: he is supreme; and salvation is to be found only in his death on the cross. *He* is the mystery of God, the one in whom saving knowledge and wisdom are to be found (1/26-27, 2/2-3); *he* is the only one who can remove the Law's condemnation of our sin, and restrain evil in our lives, because he has fulfilled the Law and defeated evil on the cross (2/14-15). The setting and purpose of Colossians thus determines its theme: **Christ, the head of the body**; indeed, **Christ, the image of God and supreme over all things**. Colossians is perhaps the most "Christ-exalting" of all Paul's letters. Certainly, no other passage compares to 1/15-20 (and 2/9-10) as a magnificent hymn to Jesus - doctrinal and devotional material enough for a hundred sermons!

Christ appears in almost every paragraph of the book. Paul repeatedly stresses Christ and his importance, first in refuting the heresy and demonstrating Jesus' true salvation in contrast (1/14-22&26-28, 2/2-15&17&19-20), and secondly in holding up Christ as the motive and model of the Christian life which should result from this true salvation (3/1-3&10-11&13&15-18&20&22-24).

c) Outline

The above has already given us an idea of the book's structure. Once again there is a doctrinal half followed by a practical half. (This progression is captured in miniature in 1/9-10: Paul prays for spiritual knowledge, wisdom and understanding among the Colossian Christians because he knows this will lead to them living a life worthy of the Lord.) In the first half of the book, Paul lays the doctrinal platform: he refutes the heresy and the false salvation it teaches by presenting Christ and his true salvation. In the second half of the book comes the practical application: the godly living which should result from being united with Christ (cf. 3/1-3). As in Ephesians, there is both general instruction re godly living and instruction about godliness

in three specific relationships (albeit in a shorter form in both cases). We have already commented on the parallels between the two letters: Paul may have deliberately used the structure of Ephesians as the skeleton for this letter (or vice versa: the two letters seem to have been written at the same time), while modifying the content in order to deal with the specific heresy that was troubling the Colossian church. He also wrote a letter (now lost) to the church at Laodicea at this time (4/16).

1/1-14	Opening: Paul & the Colossians (Greeting, Thanksgiving, Prayer)
1/15 - 2/23	I DOCTRINE: Jesus Supreme in Creation & Salvation <ol style="list-style-type: none">1. The Jewish-Gnostic Heresy and its Impotent Salvation2. The True Gospel and its Powerful Salvation
3/1 - 4/1	II APPLICATION: Jesus Supreme in Living & Relating
3/1-17	1. Rules for Holy Living
3/18 - 4/1	2. Rules for Godly Relationships
4/2-18	Closing: Paul & the Colossians (Prayer Requests, Personal Messengers, Greetings)

3. PHILEMON

Philemon appears to have been a prominent citizen of Colossae, in whose home the church met. The letter addressed to him was written at the same time as the letter to the whole church, and the two were sent together with Tychichus. (The people Paul lists as being with him and on the receiving end of the letter are the same in both cases: Col 1/1-2, 4/7-17 cf. Phlm 1-2&23-24.)

Between the traditional opening (which includes thanks and prayer for the addressee: vv1-7) and closing (vv22-25), the body of this short letter (and the purpose of its composition) is taken up with Paul's plea to Philemon to forgive Onesimus, a slave of his who had seemingly run away (perhaps after stealing something: v18), and to receive him back into his household - but this time not as a slave but as a brother. Paul bases his appeal on three things: forgiveness and restoration as the pattern of all Christian relation-ships; Paul's special friendship with Philemon; Philemon's indebtedness to Paul from past favours (v19). Paul is sending Onesimus back with Tychicus and the letters, and is confident of Philemon's response.

As to its form, this letter is valuable as the only canonized example of Paul's undoubtedly sizeable personal correspondence. Rather than a public letter of instruction or correction to a church, this is a private letter from one Christian to another, expressing love and appreciation, and requesting a favour be granted because of their mutual relationship to Christ and each other. It is also a masterful example of a tactful approach to a delicate and difficult situation.

As to its content, this letter is valuable, firstly, because it exemplifies forgiveness and restoration in Christian relationships. But it also illustrates God's forgiveness of us (and the doctrines of substitution and imputation): Onesimus, who deserves punishment, is to be forgiven on the basis of the merits of another; his debt is to be paid from another's account. (Paul's expression, "charge it to me" [v18], was a standard bookkeeping term in the first century, meaning "reckon or charge it to my account" [cf. Rom 4/3-5].) God similarly forgives and restores us on the basis of Christ's merits: our debt was charged to his account so that we could be forgiven and reconciled to God.

4. PHILIPPIANS

Philippians was written a little later than the other prison epistles (ca AD 61), possibly towards the end of Paul's first Roman imprisonment because he seems fairly confident of an imminent release (2/24).

Philippi was an important city in the province of Macedonia (today northern Greece) with an illustrious history. There Anthony and Octavius (later Augustus Caesar) defeated Brutus and Cassius in 42 BC following the assassination of Julius Caesar. Because of his victory, Octavius conferred on the city the status of a Roman colony. It came to be modelled on Rome itself and the people were proud and protective of their rights of citizenship (Acts 16/20-21). The famous Via Egnatia, the main trade route between east and west ran through the city.

Philippi was the first church on the continent of Europe, planted by Paul on his second missionary journey amidst several extraordinary happenings (Acts 16/12-40) and revisited twice by the apostle on his third journey (Acts 20/1-2, vv3&6). He appears to have had a special affection for, and joy in, these believers (1/3-8, 4/1).

It is not clear what the particular purpose of the letter was or the specific problem, if any, which occasioned it. Paul wanted to thank the Philippians for their gift which had been sent with Epaphroditus (4/10-20); he wanted to explain why he was sending Epaphroditus back to them - and also Timothy (2/19-30); he wanted to alleviate their concerns for him arising out of his being in chains (1/12-14, 2/17-18). There may also have been Judaizers and libertines active in the Philippian church, who were wanting to take the believers back into, respectively, legalism (3/2-3&15-16) and licentiousness (3/18-19). Beyond this, however, Paul's motivation appears simply to have been to encourage the believers he loved so dearly; particularly, to

encourage them towards unity through humility (1/27, 2/1-5, 4/2), courage in the face of persecution (1/28-30), perseverance in holiness (1/9-11, 2/12-16, 4/1&8) and maturity (3/12-15).

Because of the lack of a dominant purpose, the book does not have a clearly emphasized theme. Rather it deals with a wide range of subjects. Yet there is merit in the common suggestion that the book's theme is joy. Certainly, "joy" and "rejoice" are among its most repeated words and, despite the circum-stances of composition, it is a very "happy" book (a testimony to Paul's great maturity and spirituality).

For similar reasons, a subject outline of the book is neither possible nor necessary. Philippians is a very accessible book: one can easily understand each matter as it comes up. And dispersed throughout the whole are numerous priceless doctrinal and devotional gems, famous passages and quotable quotes. None more so than the fullest revelation anywhere in Scripture of the *kenosis* of Christ, the humbling of the Incarnation when God the Son took on the limitations of humanity - but also of his consequent exaltation to the highest place (2/6-11 - quite possibly one of the earliest creeds or hymns in the church). Through his own example, Jesus has shown the way for all believers: humbling before exaltation (3/10-11).

Full of joy and treasures: no wonder Philippians is a favourite read among so many believers!

Bible Survey: Chapter 9

THE PASTORAL EPISTLES 1 & 2 TIMOTHY, TITUS

1. BACKGROUND

These three letters, the last that Paul ever wrote, are often grouped together because: (1) they were written at about the same time; (2) they were all addressed to members of Paul's team who had been left in charge of certain local churches; (3) consequently, they all have to do with the qualifications for, and the responsibilities and style of, Christian leadership, particularly of shepherding the local church (hence, the pastoral epistles).

The narrative of Acts closes with Paul's arrival in Rome and his imprisonment there (AD 59). The "prison epistles" overviewed in the previous chapter were, as we have seen, written from Rome during this imprisonment (actually, Paul lived under "house arrest", and this allowed him the freedom of preaching and writing that we have witnessed: cf. Phlp 1/13, 4/22).

History is not clear as to what happened in the remaining years of Paul's life. However, according to some early Christian writers, Paul was released from prison and undertook a fourth missionary journey, taking the gospel as far as Spain and revisiting some of the churches in Asia and Greece. There are also Paul's stated intentions in his earlier letters of (re)visiting certain places, and the mention of certain places recently visited in the pastoral epistles. While the evidence is not conclusive, the scenario outlined below is more than probable, and I shall take it as the background to the books surveyed in this chapter.

Paul was released from prison in ca AD 62 and embarked on a fourth missionary journey (until AD 67) that followed this itinerary: Spain (cf. Rom 15/24&28); Crete (where he left Titus: Tit 1/5); Miletus (2 Tim 4/20); Colosse (Phlm 22); Ephesus (where he left Timothy: 1 Tim 1/3); Philippi (from where he wrote 1 Timothy and Titus, in AD 64/5, giving instructions to the two men about their leadership of the churches left under their care: Phlp 2/23-24, 1 Tim 1/3); Nicopolis (Tit 3/12); Rome.

Since Paul had left Rome, the political tide had begun to turn against the church. Previously, however unwittingly, Rome had acted to protect the church from the Jews; now it was to become the arch-persecutor of Christianity. Between Paul's "visits" had occurred the fire of Rome and Nero's subsequent attack on the Christians. Also, the year prior to Paul's return (AD 66), the Jews in Palestine had revolted against Roman rule, and this further antagonized the authorities against the church (which they still perceived as a Jewish sect). Thus, upon or shortly after his return to Rome (AD 67), Paul was imprisoned again, but this time it was in a prison proper (traditionally, the Mamertime Dungeon) and he was sentenced to death. Sometime during this second imprisonment Paul wrote 2 Timothy, his last letter, which has numerous references to his imminent execution. Paul was martyred in AD 67/8.

2. 1 TIMOTHY

Timothy's father was a Greek but his mother was a devout Jew, who had taught Timothy the Scriptures from infancy and had herself become a believer (Acts 16/1-3 cf. 2 Tim 1/5, 3/14-15). Timothy was apparently converted under Paul's ministry when the apostle passed through Galatia on his first missionary journey: Paul calls Timothy "my true child in the faith" (1 Tim 1/2) and "my beloved child" (2 Tim 1/2). When Paul passed through that region again on his second missionary journey he found Timothy in Lystra. Because Timothy clearly distinguished himself in the faith, Paul took him with him. Timothy accompanied Paul on all his missionary journeys from that time onward (cf. numerous references in Acts 16 - 28, 1 Thes 1/1, 2 Thes 1/1, 2 Cor 1/1) and stayed with him during his first imprisonment in Rome (Col 1/1, Phlm 1/1, Phlp 1/1). On his fourth journey, Paul left him in Ephesus to straighten out the affairs of the church, particularly in the areas of doctrine (1 Tim 1/3-4), worship (ch 2), leadership (ch 3) and administration (ch 5).

Timothy emerges from these letters and the scattered references to him in Acts and Paul's other letters as a diligent, faithful worker and a man very dear to Paul's heart (cf. Phlp 2/19-22). That Paul left him in charge of one of the leading churches of the day shows that he was a capable leader. Yet, a natural timidity and frequent illness meant that he was periodically in need of Paul's encouragement and prodding (1 Tim 4/12-14, 5/23, 2 Tim 1/6-7).

The setting and purpose of the letter determine its theme and content. As to **content**, Paul gives both [1] personal instruction to Timothy as God's leader (there are exhortations about his character, lifestyle, devotions, gifting and calling) and [2] instruction about his public ministry and the leadership of the church. Paul moves constantly between the personal and the public (indeed, it is often difficult to separate them) and in each area also moves quickly over a wide range of issues. Any outline of the book would thus be both artificial and unnecessary. In the area of public ministry, however, there are some longer passages of instruction: rules for godly prayer and worship (ch 2); requirements for elders and deacons (3/1-13); guidelines for the financial assistance of widows (5/3-16).

One **theme** which does permeate the whole book, both the personal and public instruction, is that of true vs false doctrine. The

church is "the pillar and foundation of truth", responsible for the preservation of truth in the world; the church leader, by teaching sound doctrine and refuting false doctrine, is responsible for preserving this truth in the church. The particular problem in Ephesus seems to have been early manifestations of Gnosticism, a heresy which was increasingly to afflict churches everywhere in the next century. It taught that salvation came only to those blessed with a secret mystical knowledge (Greek *gnosis*) which involved i.a. extensive genealogies. It is clear that there were false teachers leading people in the church astray with this heresy (1/3-7, 6/3-5&20-21). As at Colosse, however, Greek gnosticism was also being combined with Jewish legalism (4/1-8; cf. Chapter 29.2a).

More than anything, these epistles are about Christian leadership generally and church leadership particularly. Between them they give more instruction on this subject than any other NT book. Three aspects of biblical (vs worldly) leadership may be delineated: the qualifications/requirements of leadership (what a leader should *be*); the responsibilities/functions of leadership (what a leader should *do*); the manner/style of leadership (*how* they should do it). While the three aspects necessarily overlap and cannot always be separated, a profitable way of studying the pastoral epistles is to trace these three strands throughout the books, noting and reflecting on all the instruction that is given in each of the areas.

3. TITUS

Like Timothy, Titus also appears to have been led to the Lord by Paul: the apostle addresses him as "my true son in our common faith" (1/4). He was a Greek, possibly from Syrian Antioch, for when Paul and Barnabas went up from that city to Jerusalem to explain their ministry to the Gentiles to the other apostles, they took Titus with them; their acceptance of Titus as a believer without requiring him to be circumcised demonstrated the validity of Paul's ministry (Gal 2/1-3). Although not mentioned by name in Acts, Titus evidently accompanied Paul on at least some of his missionary journeying: Paul sent him to Corinth to sort out the various problems in that church (in which he seems to have been successful) and to stir the church to complete the task of giving they had formerly begun with such enthusiasm (2 Cor 7/6-15, 8/6&16-17&23). On his fourth missionary journey, Paul left Titus in Crete to "straighten out what was left unfinished" (1/5): that is, as in Corinth, Titus was to address problem areas in the churches and complete the apostolic correction begun by Paul on his way through; as with Timothy in Ephesus, he was to bring correct leadership and administration to the churches, and give them a firm doctrinal foundation by teaching sound doctrine and refuting the false. Having completed this task, Titus probably rejoined Paul at Nicopolis, en route to Rome (3/12), or in Rome itself; but soon after this he was sent by Paul again to represent the apostle in Dalmatia (2 Tim 4/10), where he probably was when his mentor was executed.

Given that 1 Timothy and Titus are briefs to men in similar situations, the **content** of the latter is understandably similar to that of the former, although the emphasis is here almost wholly on Titus' (the Christian leader's) public ministry rather than his personal life.

Chapter 1. The opening to the letter (vv1-4) combines the elements common to all Paul's letters with some rich variations: note particularly that "knowledge of the truth...leads to godliness" (v1), a theme of all Paul's writing and of this letter in particular. Paul begins the body of the letter with a reminder of his mandate to Titus. Part of Titus' delegated apostolic function was to appoint elders in every town (v5). The first passage of instruction, echoing 1 Timothy, thus lists the requirements for elders, although more briefly than in the former letter (vv6-9). The list ends with the need for elders to have a thorough grasp of the truths of the gospel so that they can both teach sound doctrine and refute false teaching. As in 1 Timothy, the issue of true vs false doctrine now becomes the theme of the rest of the book. First, Paul describes the false teachers in Crete (seemingly Judaizers) and tells Titus how to deal with them (v10-16).

Chapter 2. Paul then details the sound doctrine that Titus is to teach in contrast. Between his general exhortations to teach sound doctrine (vv1&15), Paul lists the specific things Titus is to teach to each group within the church (vv2-10). Note how the emphasis here is not on knowledge but behaviour: correct knowledge should lead to correct behaviour (that which "is in accord with sound doctrine"). Not only is there the holiness that each group should evidence but the general holiness to which all believers are called (vv11-14).

Chapter 3. Between further general exhortations to holy living, particularly to doing good (vv1-2&8), is one of the NT's finest summary-descriptions of Christian salvation (vv3-7). This reminds us that we are saved by mercy and not our righteous acts (v5), although righteous acts should result from our salvation (v8). A second paragraph on how to handle false teachers and false teaching follows (vv9-11) before the typical conclusion (vv12-15) - but not before one final exhortation to doing good (v15).

In retrospect we may say that the following are all important **themes** in Titus: Christian/church leadership - its requirements, responsibilities and style (see 2 above for studying the book on these lines); the importance of true vs false doctrine - and the leader's task in promoting the former and refuting the latter in the church; holy living, especially doing good, as that which is in accord with sound doctrine and the necessary outworking of God's wonderful salvation by grace.

4. 2 TIMOTHY

As we have already noted, this was Paul's last letter, written from prison while awaiting execution (4/6; as a Roman citizen he was beheaded rather than crucified). This gives the letter a certain poignancy; we search its pages to discern what was in the heart and mind of this the greatest of Jesus' servants as he approached the end of his life and ministry - all alone except for Luke (4/11). What emerges is his unfailing zeal (4/7) and his total faith and joyful expectation in God even in the face of death (4/8&18). Paul remained active and productive to the very end: he wanted Timothy to bring his scrolls (4/13).

There is not a hint of self-pity or self-absorption: his focus is firmly on Timothy and the success of his work at Ephesus. But while he gives further instructions concerning Timothy's leadership there, he clearly saw that it was nearly over; indeed, he exhorts Timothy to come to him quickly (1/3-4, 4/9-13&21; we do not know if Timothy reached Rome in time). Consequently, this pastoral epistle has much more to do with the personal life of God's leader (his character, lifestyle, devotion, gifting, etc) than his public ministry; it is a letter of vigorous, even urgent, personal counsel and exhortation, in which Paul seeks to impart every remaining piece of advice and motivation he can before his death, so that his protege will continue to be maximally effective after he has gone, whatever church situation he might be in.

Several of the themes from the other pastoral epistles recur: the importance of the church and its leaders guarding sound doctrine against the corruption of false teachings; the motives and methods of false teachers and how to deal with them; the importance of sound doctrine working its way out in godly living. But there are shadows not cast in the other books: Paul makes frequent reference to his suffering and the need for Timothy equally to be willing to suffer; reflecting the new forces at work in the empire, Paul sees increasing godlessness in the world and increasing opposition to the truth. Amongst all this, Timothy must endure, remain focused and continue to serve God faithfully to the utmost of his ability.

Once again an outline of the book is neither possible nor needed. Paul moves quickly and with urgency from one exhorting thought to another; the book is densely packed with treasures on many topics; but the meaning and application of each paragraph is clear and does not need further commentary. The abiding impressions of this book are Paul's poignant final days, his passionate last instructions, his tender love for Timothy, his unparalleled faithfulness in serving Jesus - and his imminent and glorious reward!

Bible Survey: Chapter 10

THE GENERAL EPISTLES: (1) SUFFERING HEBREWS, JAMES, 1 PETER

The remaining letters in the New Testament (those not written by Paul) are often termed the General (vs Pauline) Epistles. It is possible, without too much oversimplification, to divide these letters into two groups: Hebrews, James and 1 Peter are all addressed to Christians who in some way were being persecuted for their faith, and thus have *suffering* as their theme; 2 Peter, Jude and the three letters of John are all addressed to church situations plagued with various forms of false teaching and thus have *heresy* as their theme.

1. HEBREWS

Hebrews is not only the longest and most substantial of the General Epistles but stands alongside Romans as one of the two most profound doctrinal works in the whole New Testament. But whereas Romans surveys God's plan of salvation from the Gentiles' point of view, Hebrews surveys it from the Jews' point of view. It is a book that provides an insight into Jewish thinking like no other. And it is a book full of countless and priceless treasures.

a) Author

As is well known, Hebrews is the New Testament's only anonymous book. (Strictly speaking, the Gospels, Acts and John's letters are also anonymous but it is possible to identify the author in each of these cases.) Scholars have debated the authorship of Hebrews for centuries - without reaching a sure and common conclusion.

About half of the opinion is for Pauline authorship. Similarities with Paul's known letters include: the reference to Timothy (13/23); the request for prayer (13/18-19 cf. Phlp 2/23-24); the use of the phrase "the just shall live by faith" (10/38 cf. Rom 1/17, Gal 3/11); and the emphasis on the subject of faith.

Other features, however, suggest another author: the non-Pauline general style of writing and approach to the subject; the constant use of the Septuagint (the Greek version of the OT) in quotations; the polished grammar; the view of the law as a "shadow" (10/1) rather than as a curse (Gal 3/13). Luke, Barnabas and Apollos are some of the names that have been put forward.

Scholars usually come to the same conclusion as that already reached by the church leader, Origen, in the third century: "Who it was that wrote the epistle, God alone knows certainly"! Fortunately, of course, one can understand and enjoy the book without having to settle the question of authorship - and so we will not pursue the matter further here. [Studying this question is not without its merits, however (it will involve the student in the detailed examination of theological emphases and literary styles), and consequently one of the assignments allows for such research.]

b) Date, Recipients, Setting & Purpose

Date. Hebrews is normally dated shortly before AD 70. It would have been unusual for a letter addressed to Jews, and speaking much of the Temple system, not to have mentioned the destruction of the Temple if it had already happened.

Recipients. The content of the letter suggests that it was addressed to Jewish converts, but whether these were Jews in one locality/church or Jews dispersed over a wide area is not clear.

Setting. What is clear is that they were encountering opposition to their faith (12/2-4). The writer wrote from Italy (13/24). Whether or not he wrote in Rome, the book reflects the serious threat to the church that existed towards the end of Nero's reign (d AD 68). The believers were distressed both by the suffering itself and by the dilemma of why God was allowing these things to happen to them.

Purpose. The author thus writes to: (1) demonstrate again the glory and perfection of the Saviour and salvation they have embraced. This is the salvation God has provided. If one refuses, neglects or wanders away (falls back) from this salvation there is no other salvation, forgiveness or hope available. (2) He thus exhorts his readers to press on, to endure, even in the face of serious pressures. This twofold purpose gives the book its twofold theme and structure.

c) Theme & Structure

Jesus & his Salvation: 1/1-14; 2/5 - 3/6; 4/14 - 5/10; 7/1 - 10/18.

(Jesus superior to men and angels; His covenant/priesthood/sacrifice superior to the Old)

It can be difficult to see unity and continuity when reading Hebrews: there is both width and depth in the subjects covered - and not a few difficult passages. The key is to recognize that there are two main strands throughout the book.

The one is *doctrinal*: the author attempts to demonstrate to Jewish readers not only that Jesus is the Son of God but that God has provided a salvation in Jesus that is the fulfilment of (and thus better than) the "salvation" available in the OT. In these passages, then, the author deals at length with OT realities - covenant, law, sacrifices, priesthood/mediators - and shows in each case how the corresponding realities in the New Covenant are a 'fulfilment of' and 'better than'. There is actually a very careful and progressive argument of this theme throughout the book, but the unity and continuity of this argument is easily lost sight of because it is constantly interrupted by the second strand in the book.

This is *exhortational*: the author, fearing that his readers may fall away from their faith, possibly because of the suffering they are undergoing, repeatedly warns them against apostasy, unbelief or simply ignoring God's salvation; conversely, he encourages them to persevere and grow in their faith. This strand is not made up of a unified, progressive argument like the first; it consists rather of a number of repetitions of the same warning/exhortation.

When the book is read like this, i.e. as two interwoven strands, the meaning of the whole and the interrelation of its constituent parts becomes much clearer. In fact, it is a good idea, having read the book through from start to finish, to then read all the doctrinal sections as a continuous whole followed by all the exhortational sections (see the outline above).

d) Commentary

I shall simply make some further observations on the content of each of the two "strands".

(1) The superiority of Christ is emphasized to a degree found in few other NT books. He stands above men, including such greats as the prophets (1/1-3), Moses (3/1-6), Joshua (4/1-10), Aaron (4/14 - 5/10) and the Levitical Priesthood (7/1-28). He even stands above angels (1/4-14, 2/5-9). He also stands above the Old Covenant (8/1-13) and its sacrifices (9/1 - 10/18). In short, as to his *person*, he is the final and perfect revelation (Word) of God (1/1-3); as to his *work*, he is the one who both sustains the entire cosmos (1/2-3) and saves man from his sin (1/3, 2/17, 4/14, 7/25, 8/6, 10/12-14, 13/8, et al).

The book's opening verses summarize all of God's special revelation through the ages. This revelation climaxes in Jesus; as "the exact representation of God's being" he is no less than God the Son. All the book's subsequent presentation of Jesus follows from this truth. He is superior to the angels for he is their Creator. He is superior to Moses and Joshua as Master is to servant. He is superior to Aaron and his successors for he is the Great High Priest of which all the others were merely shadows; he neither has nor needs any successors (like Melchizedek, he is a priest forever, without beginning or end). The New Covenant, of which he is the mediator, is superior to the Old because, unlike the Old, the New has no terminal point (it cannot be improved upon). His sacrifice is superior to the offerings of animals as, unlike the latter, which had to be endlessly repeated and were not efficacious, his was once for all and dealt with sin completely and finally.

(2) In view of this great and perfect Saviour and salvation, and because there is no other salvation (no other sacrifice for the forgiveness of sin), we must persevere in our faith no matter what opposition comes our way. The Bible's most famous chapter on faith (ch 11) shows how the faith of the OT heroes was tested and how they overcame, living and dying dependent on God's promises. (We have even greater promises, made even more sure.) Christ himself is the greatest example of faith (12/2). We are to follow their example, and understand that God can use the testing of our faith (whether through suffering or something else) for our discipline, refining, maturing and perfection (ch 12).

The same exhortation is also stated negatively: solemn warnings against neglect (2/1-4), unbelief (3/7-19, 4/11-13), immaturity (5/11 - 6/20), wilful sin (10/26-31), apostasy (12/14-17) and refusal (12/25-29) are interspersed throughout the book. The believer is not to become lazy or complacent in his faith but to press on to maturity; he is not to become hardhearted, unbelieving and apostate, so losing his hope, but to persevere in faith and so attain his reward. While some of these passages have been differently interpreted (do they, for example, teach that a Christian can "lose" his salvation?), no one can fail to recognize the seriousness of the warnings. The antidote to such perils is given in the exhortations of the book to press forward instead of going backwards (4/1&11&14&16, 6/1, 10/22-24, 12/1&28, 13/13&15).

2. JAMES

James, like Hebrews, was one of the last books to be included in the canon. The debate about James continued even after the canon was finalised, however. Luther's comment, "an epistle of straw", is well known. He thought that it contradicted Paul's teaching on justification by faith alone (wrongly: see below). But James has come to be loved by all Christians as a supremely practical, "down to earth" book.

a) Author

The writer identifies himself as "James, a servant of God and the Lord Jesus Christ" (1/1). There are four people of that name who appear in the NT, but a process of elimination will help us to identify the author. James, the son of Zebedee and the brother of John, was one of the original Twelve, but he was beheaded by Herod Agrippa I (Acts 12/1-2) in AD 44. James, the son of Alphaeus, was also one of the Twelve (Mw 10/3), but he is not otherwise referred to in the narrative. Also only mentioned once is the father of Judas (not Iscariot), another of the Twelve (Luke 6/16).

The only prominent figure of this name who continued throughout this period was "James, the Lord's brother" (Gal 1/19). He appears in the Gospels as one of Jesus four brothers (Mw 13/55) and an unbeliever (Jn 7/5). Sometime after the Resurrection, however, Jesus appeared to him (an event which presumably brought about his conversion : 1 Cor 15/7) and by the day of Pentecost was in the upper room together with Jesus' other disciples (Acts 1/14). He apparently assumed leadership of the church in Jerusalem upon Peter's departure (Acts 12/17) and came to be regarded as one of the pillars of the NT church (Gal 2/9, Acts 15/13). He was still leading the Jerusalem church in AD 57 (Acts 21/18). According to tradition he was martyred by the Jews in Jerusalem in AD 62.

All the evidence, then, is that "James, the Lord's brother" is the author of this letter. James (not surprisingly, given his godly Jewish upbringing) was a very devout man, deeply concerned about the careful regulation of the life of one who professed to believe in God. The book bears exactly these concerns: those who claim to be Christians should evidence it through godliness in every area of life.

b) Recipients, Date, Setting, Purpose

Recipients. James addressed his letter to "the twelve tribes scattered among the nations" (1/1), i.e. to Jewish believers dispersed throughout the empire (a group commonly known as the *diaspora*). But it is unlikely that he was excluding Gentile believers by this address: at this time the church was still largely Jewish; and James would simply have taken the biblical view that the church was the new Israel, the new twelve tribes (cf. Gal 6/16, Rev 21/2&12), that believing Gentiles had been added to believing Jews to make up the New Covenant people of God (cf. Eph 2/11-22, Rom 11/17).

Date. The letter's distinctively Jewish nature suggests that it was written when the church was still predominantly Jewish. For example, there is no mention of the circumcision controversy which occasioned the Jerusalem conference (in AD 49/50). James is thus most commonly dated at AD 45/48, which would make it the earliest NT book (with the possible exception of Galatians).

Setting. The letter reflects the persecutions which the church in Jerusalem had already undergone following Stephen's martyrdom and under Herod Agrippa I (Acts 8/1 & 9/1, 12/1), and probably was undergoing in various other places at the time (Jam 1/2&12, 5/10-11).

Purpose. James wrote: (1) to encourage the believers to persevere in their faith through their trials, and even to see the trials as having good purpose; (2) to give instruction to the believers on various matters of life and conduct. For him, the theme of true faith combined these two purposes: true faith will both endure in the face of any and all trials, and express itself in godliness in every area of life.

c) Theme

The nature and outworking of true faith.

(1) True faith will patiently endure and persevere through suffering and so reap its reward (1/12, 4/7-11). Indeed, it will not only patiently endure in the face of trials but rejoice in them, because it knows that trials, which test our faith, will develop perseverance, maturity and completeness (1/2-4). In contrast to external pressures, which God may allow and use, internal pressures (temptation) come from our own sinful desires and are not from God (1/13-17).

(2) True faith, as opposed to mere/false professions of faith, will work itself out in godliness of character and lifestyle, and in good deeds towards others. As we have already noted, James is much appreciated by NT readers as an extremely practical, "real" and "down-to-earth" book. It applies faith to a wide range of everyday matters: speech, respect of persons, disagreements between Christians, business ventures, and relations between employers and employees; it gives advice on dealing with sin, sickness and suffering. It has no room for pious pretence, for super-spirituality, for religiousness without reality. For example, listening without doing (1/22-25) and professions of faith without the evidence of supporting works (2/14-26) are condemned as hollow hypocrisy. So is religiousness without being able to tame the tongue (1/26, 3/2-12). True religion is practical and has concrete results (1/27, 3/13, 4/17).

James is, of course, not denying that man is saved by faith alone. His point is that "faith by itself", faith "not accompanied by action", is not real faith (2/17). "Such faith" cannot save one; it is merely a "claim" to faith rather than real faith (v14). James is not contradicting Paul's doctrine of justification by faith but complementing it. In fact, Paul implied the same thing: while

we are not saved by circumcision (works), what counts (saves) is not merely faith but "faith expressing itself through love" (Gal 5/6). God sees that a man's faith (e.g. Abraham's) is genuine, and justifies him, because he (alone) sees his heart; but men only know that faith is genuine when they see the external evidence of good works (v18b).

d) Style

James is as equally down-to-earth in his style as in his content. Put colloquially, James does not beat about the bush; he calls a spade a spade. He is full of straight talk, whether to the self-deceived (1/16&22&26, 3/14), the morally lax (1/21) or the oppressing rich (5/1-6). He confronts his readers with double-mindedness (1/8, 4/8), evil desires (1/14), evil thoughts (2/4), insulting the poor (2/6), sin (2/9), foolishness (2/20) wrong motives (4/1-3); and boasting and bragging (4/16). He addresses them as "adulterous people" (4/4) and "sinners" (4/8). He puts the proud in their place ("But you - who are you...?": 4/12) and speaks authoritatively to others at fault ("Now listen, you who say...": 4/13). This directness gives the letter a unique feel; and it is the combination of everyday matters in everyday speech that has given the book its wide appeal.

P.S. Because the book is so "everyday" and accessible, no outline should be necessary. The headings inserted into the text of your Bible demarcate the different practical areas James addresses and should be sufficient.

A final thought: the similarities between this book and the Sermon on the Mount (also an instruction on the practical expression of godliness in everyday life) have often been noted. The student will find studying the parallels rewarding. Perhaps it is appropriate that James taught like his brother!

3. 1 PETER

a) Author & Recipients

Peter, the author of this letter (1/1), needs no introduction. But by the time he penned it he had come a long way from the well-meaning but flawed disciple of the Gospels or even the fearless leader of the early church in Acts. The pastoral content and tone of the letter reflect his transformation into a faithful and caring shepherd of God's people, the fulfillment of Jesus' commission of him (Jn 21/15-17). Near the end of a full life, he has found God sufficient, even in the face of suffering; now, writing to believers themselves undergoing trials, he exhorts them to put their confidence in Jesus as he has done.

The letter is addressed to the believers in the Roman provinces that today make-up Turkey (1/1). Peter may have had local church responsibilities and/or exercised a translocal ministry in the region at the time. Alternatively, he may simply have heard of the plight of the Christians there and written to encourage them.

b) Date & Setting

The book is most commonly dated AD 63/5. By this time Nero's persecution of the Christians in Rome had begun; this persecution more than probably spread to some of the provinces. Certainly, the problem of suffering is even more central in this book than in either Hebrews or James: the suffering of God's people is mentioned 10 times (2/19&20, 3/14&17, 4/1&13&15&19, 5/9-10); trials are mentioned twice (1/6, 4/12). In addition, the suffering of Christ is mentioned ten times, as an inspiration and example to God's people in their suffering (1/11, 2/21&23, 3/18, 4/1&13, 5/10).

c) Purpose & Content

Given the similar setting, it is not surprising that the purpose and content of Peter's letter is similar to James'. Peter also writes: (1) to encourage the believers to persevere in their faith and hold onto their reward in the face of suffering; (2) to exhort the believers to holiness in every area of life (with particular emphasis on husband-wife and master-slave relationships) and to keep on doing good despite their trials. What comfort can Peter give to those in the midst of such experiences? His letter is a ray of light to those in the darkness. He puts their suffering in perspective by contrasting the temporal nature of suffering with the eternal nature of the sure and glorious hope they have in God because of their salvation (1/3-9) Not only this, but God will use their trials for the proving of their faith (1/7). Because of the salvation they already have, and that which they look forward to, and because this is the calling of the whole church as God's "holy nation", God's people are to prepare themselves by becoming holy (1/13 - 2/12). Further, suffering is both the Christian's calling (2/24, 4/1) and his privilege (3/14, 4/13-14&16). Such should be his hope and conduct even under suffering that they provide opportunities for witnessing (3/15). In summary, when suffering, Christians should entrust themselves to God (who knows what he's doing) and continue to do good (4/19).

Bible Survey: Chapter 11

THE GENERAL EPISTLES: (2) HERESY 2 PETER, JUDE, 1 & 2 & 3 JOHN

1. 2 PETER

2 Peter (ca AD 65/7) occupies a pivotal point among the General Epistles. In its exhortation to its readers to persevere and so make their calling and election sure (1/3-11), and in its converse warning that those who fall away cannot be brought back to repentance (2/20-22), it echoes Hebrews. But here it is not suffering that is the likely cause of any apostasy but heresy (ch 2, 3/3-4&16-17). In speaking about and against false teaching and false teachers, 2 Peter sets the theme for the remaining letters of the NT.

Peter counters the threat of false teaching with two main emphases. One is to emphasize the "tradition" of true teaching that has come from God: first the OT prophets, then Jesus himself, and finally the apostles (including Paul and Peter's own teaching), are all "words" from God which, if attentively listened to and obediently followed, will keep the believer secure (1/12-21, 3/1-2&15-16).

The other emphasis is holiness. One of the marks of false teaching is ungodliness (see again ch 2; wrong belief/doctrine always leads to wrong behaviour/lifestyle). Christians can counter any susceptibility to false teaching, therefore, and so make their salvation secure, by deliberately cultivating holiness (1/3-11. Note from this passage that holiness is neither impossible nor something that happens automatically to us at conversion. Rather, it is precisely because holiness is made possible through rebirth that Christians can, and therefore should, actively pursue it). Even Peter's treatment of eschatological events (3/3-15) has holiness as its object (see especially vv11&14; true prophecy is never a matter of academic speculation about the future but is intended to bring a response, viz. sanctification, in the present). In this matter, as in all others, false teaching (Jesus will not return) leads to wrong behaviour (moral laxity) and apostasy; true teaching will lead to holiness and the believer's security.

Pulling some of these strands together we may say that the believers security (what makes our salvation secure?) and the importance of growth and knowledge (1/2&8, 3/18) are the main (and perhaps interdependent) themes of the book. "Knowledge" appears 12 times and is perhaps the key word: knowledge of the truth is key to combating false teaching and practice. Peter thus has no qualms about repeating truths his readers have already heard (1/12-15, 3/1-2). He wants to "remind" and "refresh" them; to cause them to "remember" and "recall". In contrast, to "forget" is dangerous (1/9, 3/8).

The above may seem to be too short to be an adequate introduction to this book, but I think the student will find that it identifies and shows the interrelation of the book's main themes, and that in doing this it provides sufficient basis for his/her further study. Of course, there are not a few nuggets of revelation in this short letter: the insight into the process of the inspiration of Scripture (1/20-21) and the indication that the apostles recognized that they were writing new Scripture on a par with the OT (3/16); the insight into the motives, content and "fruit" of false teachers/teaching - and the unmistakable anger God feels towards those who present error as truth and so lead people into damnation; the unique revelation the book gives us on certain eschatological events; and the heart of God for the lost despite his just anger at ungodly and deceiving men (3/9&15a). On a lighter note, the book gives us the reassurance that even such greats as Peter found some of the things in Paul's letters "hard to understand" (3/16)!

2. JUDE

Jude was a brother of James, and thus of Jesus (cf. Mw 13/55), and seems to have followed a similar spiritual path to James (see ch 31.2 a). If James' epistle is the twin of 1 Peter, Jude's is the twin of 2 Peter. Both 2 Peter and Jude are addressed to all Christians everywhere, and the two letters are very similar in both content and language (cf. especially 2 Peter 2 and Jude). Some believe they were written at about the same time (ca AD 65/7); other scholars, however, place Jude considerably later (AD 75/85), mainly on the basis of the false teachers which Peter foresaw (2 Pet 2/1) now being present (Jude 4a).

Inside of the introduction (vv1-2) and conclusion (vv24-25), Jude has two main sections. In the first (vv3-16) he severely denounces false teachers and their teaching. Like Peter, he gives us a profound insight into the motives and doctrines of these "teachers", and also into the effects of their heresies. In both epistles, the kind of false teaching in question was one that distorted the grace of God towards sinners into a license for immorality (v4b; similar heresies have plagued the church right down to our own day). Jude clearly points out not only what God will do with such people at the end of time but what the church must do with them now.

In the second, much briefer section (vv17-23), Jude exhorts the believers to hold fast to the true faith (doctrine) and so to their salvation (in contrast to the false teachers, who have wandered away from both). He has earlier implied that not all whom God initially delivers are eventually saved (v5). Consequently, he now calls on his readers to persevere so that they will receive the future "instalment" of their salvation as well (v20). Like Peter, Jude emphasizes that one of the ways they will keep

themselves in God's love (i.e. his salvation: v20) is through holiness (v23).

But this they do not have to do in their own power: as the justly famous doxology which concludes the letter points out, *God* is the one who is able to keep us from falling (v25). Being kept by God - negatively, from heresy, immorality and apostasy; positively, in him and his salvation - is the concern which frames the letter (v1 cf. v24) and is the theme of the book. But, as in 2 Peter, our security requires our co-operation.

Further interesting features of the book include: Jude's quotation from the first century BC apocryphal book of Enoch (vv14-15); Jude's reference to Peter (v17-18 cf. 2 Pet 3/3), again showing the authority already being given to the apostles' teaching; and the fact that circumstances (the presence of false teachers) constrained the writer to change from the intended topic of his letter (v3). In the face of such circumstances, the church is charged to "contend for the faith", i.e. to be guardians of the gospel, of the truths that God has given and entrusted to her to preserve and distribute for the salvation of the nations (cf. 1 Tim 3/15b, 6/20, 2 Tim 1/13-14). Moreover, this deposit "was once entrusted to the saints" (the same word is used to demonstrate the once-for-all finality of Christ's work on the cross): the implication is that by the time of writing, near the end of the NT era, the essentials of the gospel had been given, and that revelation in the highest sense was nearly over and the canon closed (no-one may now add further "truths" which are binding upon all men everywhere for salvation and discipleship).

3. 1 JOHN

All John's canonical writings are normally dated between AD 80 and AD 95, and are thus almost certainly the last NT books to be written. The author, "the disciple whom Jesus loved", needs no introduction (but see chapter 24.1a). His first letter (like 2 Peter and Jude) is not addressed to any person, church or particular group but to Christians everywhere (he probably foresaw its wide circulation among many churches, a practice which by then was common). It is very much a family letter: he addresses his readers as "my dear children" and calls them "the children of God"; the word and theme of *fellowship* pervades the book as the description of the right relationship between God and his children and that between believers (e.g. 1/3&6-7).

As an old man, John looks back on his experiences with Jesus, upon which he had long meditated, and also at the current problems in the church. The particular problem which most seemed to occasion this letter was the infiltration of Gnostic ideas into the church. Gnosticism was a religio-philosophic heresy which was beginning to trouble the church towards the end of the first century AD and which was to remain a threat to true doctrine throughout the second and third centuries. In common with many other Greek and Oriental religious systems, it believed that matter was evil/inferior/temporal and spirit good/superior/eternal; "salvation" was thus attained by freeing oneself from the body and the material world and being occupied solely with the spirit. The distinctive element of Gnosticism was that the way of escape lay through superior, secret knowledge (Greek *gnosis*); by acquiring this knowledge the initiate would gain freedom.

This heresy clearly challenged the church's teaching on Jesus. On the one hand, his humanity was denied: if matter was evil, and the whole point of salvation was to be free of the body, then God would not take on human flesh or he would be defiled. Jesus only seemed to have a body. (This form of Gnosticism was called docetism: the Greek *dokeo* means "to seem".) On the other hand, his deity was denied: if the human Jesus was truly a man, then the divine "Christ-spirit" did not actually unite with him, except for a brief time between Jesus' baptism and crucifixion; but this denies Jesus' deity.

Consequently, in writing to resist the infiltration of Gnostic heresies into the church, John's major theme is to hold-up the truth about Jesus, particularly the paradox of the hypostatic union, i.e. that Jesus is both God and man. This setting of the letter, its resulting purpose, and its in turn resulting theme, allows us to understand many of the passages in the letter and why John is so insistent on certain subjects, e.g. Jesus' humanity (1/1-3, 4/1-3) and deity (1/3&7, 2/22-23, 3/23, 4/15, 5/1&20). It also helps to explain various otherwise difficult texts, e.g. 1/27: John is not saying that the ministry of the church does not include teaching (cf. the rest of the NT!) but that, through the indwelling Holy Spirit, every Christian can be guided into the truth (cf. John 16/13); he/she is not dependent on some Gnostic "guru" for saving knowledge (cf. v26). Even John's stated overall purpose ("I write these things to you...so that you may know that you have eternal life": 5/13) has been shaped by the Gnostic threat: the heresy made people insecure about their salvation ("Do I have *gnosis*?"); the gospel gives the assurance of salvation.

There are many parallels between John's first letter and his Gospel (as we would expect: same author, date and setting): both exalt Jesus as the human-divine Word (revealer) of God; both declare the eternal life which he gives to all who believe on him (the Gospel announces this life, the Epistle assures us of it). The vocabulary is similar, with the multiple repetition in both of such important words as: "beginning" (opening verse of each); "believe" (98x in the Gospel, 9x in the Epistle); "witness" (33x and 6x); "eternal life" (Jn 3/15, 1 Jn 1/2); "love" (Jn 3/16, 1 Jn 4/9); "abide" (Jn 15/4, 1 Jn 2/28); et al.

1 John is not a book written to make the compromising Christian feel comfortable. It is totally uncompromising in its challenges to believers, in the tests it makes of our professions of faith (both in the area of doctrine and of lifestyle). John makes use of many contrasting terms and ideas to highlight his "black or white" perception of things, particularly of whether one is a true believer or not (1/5-7, 2/3-6, 2/9-11, 2/15-17, 2/23, 3/7-10, 4/2-3, 4/7-8, 4/20, 5/12). Many of these tests derive from two key revelations of God in the book: "God is light" (i.e. holy: 1/5) and "God is love" (4/8). The one who has fellowship with God must thus live both in love (for God and his brother) and in the light (he must be holy, he must not sin). The one who does not walk in *both* does not have fellowship (relationship) with God; he is not a child of God; he does not

have life. Simple! There is, uncomfortably, no middle ground.

Is this harsh? No. John's last years were lived against the backdrop of the first empire-wide persecution of the church under the Emperor Domitian (AD 81 - AD 96), as well as the insidious spread of Gnosticism, which sought to distort and destroy truth. These external and internal threats to the church meant that believers, in life and doctrine, had to be totally uncompromising and distinct, so that the truth would be preserved for future generations through the dark days that John saw lay ahead.

4. 2 & 3 JOHN

Last among all the letters are these two examples of John's personal correspondence, short but beautifully intimate. **2 John** is the only NT book addressed to a woman. Its main purpose seems to have been to warn her against the same brand of false teaching that we have come across in the first letter (v7). This teaching will ruin her faith (vv8-9); she is exhorted not to offer hospitality to its teachers (vv10-11). The best defense against heresy is, of course, truth - the key word of the epistle (used 5x in vv1-4). But walking in the truth has a practical outworking: hence the reappearance of another of John's characteristic themes, love (vv3-5), and his connecting of love and obedience (v6 cf. Jn 14/15-24, 15/9-17).

3 John is addressed to a friend and (its contents seem to indicate) a fellow church-leader. The truth and walking in the truth are again prominent (used 7x). John commends Gaius for his faithfulness (vv2-4), urges him to offer hospitality to workers for the gospel (vv5-8), and alternatively condemns (vv9-10) and commends (v12) two figures in Gaius' town. Note again John's uncompromising test of one's profession of faith (v11).

Bible Survey: Chapter 12

THE APOCALYPSE REVELATION

1. PREAMBLE

Of all the books of the Bible none other is so solemnly introduced to us; none so specially urged upon our attention; and we must add, none so generally disregarded, so shunned, and so neglected. Yet no other book opens with such a gracious promise of blessing for reading and keeping the things written therein. And to no other book is attached such a warning against adding to or taking from its message. It is a message therefore of the very highest importance, though by men often lightly esteemed and treated as though it were superfluous and could be dispensed with without material loss. In God's estimate, at least, this book is of supreme value. In it we behold the end and consummation of all God's work and plan, the climax and outcome of all his dealings with man. In it every prophecy and promise, every purpose and covenant, finds its ultimate goal and fulfillment. In Genesis we have the beginning of all; in Revelation we have the end of all.

Revelation is clearly a vitally important and strategic book. Without it God's revelation to us of his person and plan would be incomplete and unsatisfying. It is the final piece of the puzzle which makes the position of every other piece clear and the effort of completing it worthwhile.

Yet it has consistently been experienced by readers as an extraordinarily difficult book. We feel on the receiving end of a joke when the most mystifying book in the Bible is titled as being a "revelation"! John Calvin, one of the greatest theologians ever, wrote a commentary on every book in the Bible excepting Revelation; when asked why, he said, "Because I don't understand it"! It is the book's difficulty that has been the cause of its neglect.

But to neglect it is to suffer great loss. Moreover, to neglect it for this reason is unnecessary: Revelation is actually one of the *easiest* books in the Bible - not in its detail, granted, but in its *total* significance and its *focal* message. There is a greater danger in this book of missing the wood for the trees than in any other. The introduction to Revelation which follows will, hopefully, make this overall significance and message clear.

Revelation, then, is important; it is difficult; it is easy. But mostly it is striking, gripping, terrifying, exhilarating. We must never lose the book's verbal and visual grandeur in our attempt to analyse its structure or interpret its symbols. It is meant to inspire as much as to instruct. More than any other, the book needs to be absorbed on a spiritual and emotional - as opposed to merely an intellectual - level. In seriousness of subject, range of vision, depth of imagination, drama of appeal and power of evocation, Revelation surpasses not only every other book in the Bible but any and every book ever written by man.

2. TITLE

The book gets its title from its opening word (in the Greek original): *apokalypsis*, which means to unveil/uncover/reveal something hitherto veiled/covered/hidden, and which is normally translated "revelation". This explains why in many older translations the book is titled The Apocalypse.

What is revealed in this book that was previously hidden? Its content is neither the revelation of John (as the book is often mistitled) nor the revelation of last things (as is popularly imagined); it is "The revelation of Jesus Christ" given to John (cf. 1/1), a picture of Christ hitherto not seen but without which all the preceding revelation of him would be misleading and imbalanced.

Note that the book is thus a "Revelation" in the singular (of one person) and not in the plural (of a number of events); its title is *not* "Revelations"!

3. THEME

Consequently, the theme of the book is *not* the last things and the events associated with Christ's return (the increase of evil and the appearance of the antichrist, the persecution of the church during the tribulation, Christ's return to crush his enemies and the ultimate triumph of good over evil, the resurrection and judgement of all men, their entry into the final state of the new heaven and the new earth or hell, etc).

The theme of the book is the same as the subject and sender of its revelation: *Jesus Christ* himself.

More particularly, the book reveals the risen, glorious Christ: reigning and worshipped in heaven now; soon to return to earth to judge the world and his enemies; and finally to reign over and live amongst his covenant people on the perfect and eternal

new earth.

All three offices in Old Testament Israel are fulfilled in Christ. During his incarnation Jesus was the perfect prophet, speaking the absolutely true word of God to men. In the present age, Jesus is the perfect priest, saving men absolutely through his intercession for them in heaven. In the age to come, Jesus will be the perfect king, judging absolutely this world and its inhabitants, and reigning absolutely over the new creation. Revelation shows Jesus in this last office.

In the Old Testament, the Messiah's ministry is prophesied; in the Gospels it is initiated; in Acts (and the church of all ages) it is continued; in the Epistles it is interpreted and applied; in Revelation it is completed.

Similarly, in the Old Testament era the Messiah's Kingdom was foreshadowed; at his first coming it was inaugurated; in the church age it is being expanded; at his second coming it will be consummated. Revelation depicts this consummation.

Jesus came the first time not to judge the world but to save it (John 3/17). Jesus comes the second time not to save the world but to judge it (Gen 49/11, Is 61/1-2 [cf. Luke 4/18-19], 63/1-6, Rev 14/14-20, 19/11-21).

Selection of supposed "key texts" in books can be arbitrary and reductionist; but, in the light of the above, a verse which summarises the message of Revelation for me is 11/15: "The kingdom of the world has become the kingdom of our Lord and of his Christ, and he will reign forever and ever." Amen!

4. BACKGROUND

a) Author

John, the Apostle. (This has been disputed by some, and alternative authors have been suggested, but the overwhelming evidence is for the traditional position.) John was "the disciple whom Jesus loved" (John 13/24, 21/20). This means that in both the Old and New Testaments, *the* outstanding revelation of the future was granted to men (Daniel and John) who enjoyed an especially intimate relationship with God.

b) Readers

The stated recipients of the Revelation were "the seven churches in the province of Asia" (1/4). These were neither the only nor the most important churches in Asia Minor (present day Turkey) at the time. They may have been chosen because of their being linked on an important trade route, or because they were churches over which John had pastoral oversight, or because of a spiritual significance known to God.

But its message would obviously have been relevant to all Christians living at that time and so the book's real readership would have been all the churches in existence at the end of the first century.

As will be argued later, however, the book has relevance for every age of the church. Like the Epistles then, the divine writer of Scripture had a much greater readership in mind than the human writer!

c) Date

AD 90/95, some 20 years after all the other New Testament books had been written. Its writing, and the death of its author a few years later (the last surviving apostle), thus marked the end of the NT era. (Some date the book earlier - during the reigns and persecutions of Nero or Vespasian, i.e. in the 60s or 70s - but this is the most commonly accepted date.)

d) Setting

The Roman world at the end of the first century was evil: morally corrupt, politically oppressive and religiously idolatrous. In particular, the emperor, Domitian (A.D. 81-96), had instituted emperor worship and by far the most severe persecution yet experienced by the church. John (in the 80s) had been exiled from Ephesus to the nearby island of Patmos and subjected to hard labour.

The persecuted church was confused, discouraged and vulnerable. It had not taken over the empire. It remained an impotent minority as, under the circumstances, non-Christians were discouraged from joining the faith. Christians themselves were sorely tempted to compromise and even apostatize. Evil continued to flourish unabated. Jesus had not returned as expected to overthrow ungodly rulers and set up his kingdom. Indeed, where did true power lie, with God or the emperor? Was this new faith a delusion?

e) Purpose

To a church perplexed by such problems Revelation was written. We must not think of it as a kind of intellectual puzzle (spot the meaning of this symbol!) sent to a relaxed church with time on its hands and an inclination for solving mysteries. It was sent to a little, persecuted, frustrated church, one which did not know what to make of the situation in which it found itself.

John writes to meet the need of that church.

Revelation, then, was sent by Jesus to his church to encourage them to persevere through trial and to discourage them from compromising or abandoning their faith; Jesus does this by reminding them of who is really in control and who will ultimately triumph; and he thereby also challenges them to purify and prepare themselves for his glorious return.

As we seek to move towards an understanding of this intriguing book, each of the following four sections (genre, approach, structure, symbolism) will give us important interpretative keys. But in the book's historical background just recited is the first key:

We must always begin with the situation of the church to which it was written. Indeed, we must keep that situation in mind throughout our study if we are to make sense of this difficult book, for it is the clue to many things.

5. GENRE

Revelation is an example of a very particular type of literary genre: **apocalyptic literature**. This genre, like all others, has its own special set of interpretative laws; i.e. it *cannot* be read and interpreted in a straightforwardly literal and chronological manner (as can, for example, a simple narrative like Acts).

Apocalyptic prediction is a special kind of prophecy. This genre can thus be thought of as different from, or as a subset of, the prophetic genre. There are both similarities and differences between the genres.

Apocalyptic literature was a genre which flourished in Israel between 200 BC and AD 100. This was one of the hardest periods in Jewish history (see Lecture 22), one in which political and religious oppression led to persecution and the temptation to compromise or even abandon the faith. This gives us a clue as to the nature and purpose of apocalyptic writing.

There are both similarities and differences between Revelation and non-biblical apocalyptic books. The differences stem mostly from the fact that Revelation belongs to both the apocalyptic and prophetic genres.

a) Similarities

(i) Written in time of trouble, distress, oppression and persecution (Babylonian captivity of Jews in Daniel and Roman persecution of church in Revelation). The letters to the churches make clear that this was the experience of the local church. Unlike prophecy, the faithful are not exhorted to take action in the present to change the future. In such times, the oppressed/persecuted can do nothing to change their situation in the present: they are exhorted only to remain faithful and to entrust themselves to God's future deliverance.

(ii) Promises eventual triumph of good over evil and looks forward to God's direct intervention to establish his kingdom (a new order). The faithful are given the ability to endure the present and to entrust themselves to the future by this message.

(iii) Message is characteristically conveyed by means of obscure and often bizarre signs and symbols (physical figures having spiritual meanings attached to them). In politically dangerous times, pejorative references to dictators and their overthrow had to be coded. The book abounds in typically apocalyptic and difficult symbolism.

(iv) The revelation is conveyed to the writer by angels while in a 'trance' (elsewhere a spurious claim, here a genuine one); or it is received through bizarre, fantastical dreams and visions.

b) Differences

(i) The writer claims his book is a prophecy (1/3) and thus that it belongs to the prophetic as well as the apocalyptic tradition. Thus he speaks "the word of God" (1/2) and not that of some past leader (see iv).

(ii) It contains a moral imperative (e.g. the many calls to repentance) typical of the prophetic tradition. (In the apocalyptic tradition the readers' lifestyle had no bearing on the present or future and so was not addressed.)

(iii) Many apocalyptic books are anonymous. This writer gives his name.

(iv) Others are deceptively pseudonymous, written in the name of an illustrious predecessor. This is the true writer.

(v) They characteristically retrace history in the guise of prophecy: from the standpoint of the illustrious predecessor in the past, they 'predict' events up to their own day. Revelation is true prophecy, forward rather than backward looking (while recognising that the history of its time is already a fulfillment of the prophecy).

(vi) Apocalypses are generally pessimistic, this age being hopelessly dominated by evil. Revelation sees the present as the arena in which God is working out his plan and is, therefore, optimistic.

(vii) Apocalyptists look for the coming of the Messiah. For this writer he has already come.

(viii) The strange content of apocalyptic books, once delivered, is normally interpreted by a heavenly guide, even God; often the whole book is dependent on this contribution. With exceptions (e.g. 17/7-18), Revelation simply narrates the vision and leaves the reader to work out its meaning.

6. APPROACH

Church history has seen four main approaches to Revelation. Figure 1 outlines and evaluates the four. (The figures referred to in this chapter can be found on the two unnumbered pages at its conclusion.)

It will soon be appreciated that the "Achilles' heel" of each approach is to regard itself as exclusive. The strengths of each can be gained and their weaknesses nullified by recognising and applying all four (with the possible exception of the presentist position, which has little to recommend it). Thus: the first century saw the primary (first) but partial fulfillment of the book (preterist); the final and complete fulfillment of the book is eschatological (futurist); but the book is also fulfilled in all the ages of the church in between, not only because of the abiding relevance of its a historical, timeless truths (idealist) but because the *history* of these centuries between the comings of Christ is also the history depicted in each of the book's parallel sections (see 7b; none of the approaches do justice to this aspect of Revelation).

In our study of the Old Testament prophets we have encountered Double Reference as one of *the* outstanding features of biblical prophecy. Revelation falls within this prophetic tradition. We can thus accommodate without contradiction the multiple fulfillments of Revelation which the combining of approaches suggested above would result in.

Relegating the book to the past, or postponing it to the future, or both, would be detrimental for Christians in any age but certainly so in ours. The book is extremely contemporary to many of the issues facing twentieth century man:

It is of the utmost importance for modern man that he does not lose touch with the eternal realities stressed in Revelation. Perhaps there is no age for which its essential teaching is more relevant. These are days when the decisions of the great powers have far-reaching effects on ordinary men and women. We may have no great interest in ideologies, yet find that our lives are affected by decisions reached in Moscow or Washington, decisions in which we have had no voice, nor conceivably could have. Are we then no more than pawns caught up in a great ideological conflict? Nobody wants a nuclear holocaust, but are our lives destined to be snuffed out in a world-wide inferno brought about almost against the will of those controlling the destinies of nations? Is there something demonic about those evil forces which even our most powerful statesmen seem unable to control? Revelation speaks to an age which is tortured by problems like these, for it was written to a minority with problems of its own about the realities of power. Indeed, it has been called, not unjustly, "a theology of power".

7. STRUCTURE

In terms of structure, perhaps the most important key for interpreting the book, there have been two very widely accepted ways of reading Revelation.

a) Chronological Narrative (Linear)

This is the futurist reading of Revelation, that which refers chapters 2 & 3 to the past (first century churches) and/or to the present (churches throughout church history) and/or to the future (end-time churches), but which holds that the remainder of the book refers to the future only. It reads these chapters as a chronological account of what will happen in that end-time future, thus:

1 (1-8)	: Prologue and Greetings
1 - 3	: Jesus Christ commands his church to prepare for the coming end
4 - 5	: Heaven declares 'the last hour'
6 - 18	: The Tribulation
	6: The 7 Seals
	[7: The 144 000 & the Great Multitude]
	8-9: The 7 Trumpets
	[10: the Angel and the Little Scroll]
	[11: The Witnesses]
	[12: The Woman and the Dragon]
	[13: the Beast and the False Prophet]

	[14: The Lamb & the 144 000; the Angels & the Harvest]
	15-16: The 7 Bowls
	[17-18 Babylon and her Fall]
19	: The Second Coming
20	: The Millennium
21 - 22	: The New Heaven and the New Earth
22 (7-21)	: Epilogue and Greetings

However, we have already hinted that: the book was written to address the real problems of the first century church (section 4) and so cannot be made into a "calendar" of the future; that the book falls within the apocalyptic genre (section 5) and so cannot be read chronologically; that the weakness of any one approach to Revelation is to regard it as exclusive (section 6) and that we have to see it as addressed to past, present and future (which also mitigates against a chronological reading).

Further, according to this scheme, the main entries are said to be chronological and those in square brackets as describing events that arrest or even reverse forward movement. (For example, chapter 12 apparently takes us back to the beginning of Satan's persecution of Israel/Christ/the church). But it must be asked: if these sections cannot be fitted into the chronology (as some of them patently cannot), what grounds are there for accepting that the rest are chronological; if some sections cannot be postponed to the future, can we insist that all of chapters 4 - 22 point only to the future? These difficulties must be added to the weaknesses of this reading already hinted at above.

b) Progressive Parallelism (Cyclic)

The book of Revelation consists of seven sections which run parallel to each other, each of which depicts the church in the world from the time of Christ's first coming to the time of his second coming. (thus: *parallelism*.)

However, though these sections are parallel to each other, they also reveal a certain amount of eschatological progress. The last section, for example, takes us further into the future than the other sections. Although the final judgement has already been briefly described in 6/12-17, it is not set forth in full detail until we come to 20/11-15. Although the final joy of the redeemed in the life to come has been hinted at in 7/15-17, it is not until we reach the final two chapters that we find a detailed and elaborate description of the blessedness of life on the new earth. (Thus: *progressive parallelism*; increasing emphasis on, and detail concerning, the final things with each succeeding parallel.)

There is perhaps also a progression in the book as a whole. Revelation depicts the struggle between Christ and his church on the one hand and the enemies of Christ and his church on the other. The first half of the book describes the struggle on earth, picturing the church as it is persecuted by the world. The second half gives the deeper spiritual background to the struggle, setting forth the persecution of the church by the dragon and his helpers.

The seven sections of Revelation according to this scheme, and the contents of each, are as follows:

I: Chapters 1 - 3. On the one hand, the letters are addressed to specific first century churches and mention current events, people and places: Revelation thus referred to events occurring at the time and was meaningful for Christians of that day. On the other hand, the letters describe churches that have existed ever since, and the principles/commendations/warnings in them are true for the church of all ages (until, and including, that of the last age): Revelation is, therefore, also aimed at the church in every age, including that of the last day. These two observations provide a clue for the interpretation of the whole book: each of the 7 sections, like this one, describe the entire period between the first and second comings of Christ, and the book therefore has relevance for believers in every age. (This is a far more satisfying and believable interpretative foundation than the arbitrary habit of apportioning ch.s 1 - 3 to the first century or the intervening centuries, and ch.s 4 - 22 to the end-time.)

II: Chapters 4 - 7. Throne room in heaven; Lamb worthy to open the seals as won a decisive victory over evil; divine judgements on world (7 seals); church suffering trial and persecution; redeemed multitude worshipping in heaven. No reason to limit only to end times: picture early on in section of Lamb having won great victory suggests first rather than second coming; in contrast, picture of worshipping multitude near end of section suggest final state; quite probable then that section as a whole covers entire period between comings. Each of the 7 sections concludes with an indication the end has come, either by reference to final judgement of unrighteous and/or by reference to final blessing of righteous; here, both (6/15-17: judgement; 7/15-17: blessing).

III: Chapters 8 - 11. Further divine judgements on world (7 trumpets); the church avenged, protected and victorious. End: 11/18.

IV: Chapters 12 - 14. Woman giving birth to son and dragon waiting to devour him as soon as he was born (almost certainly birth of Christ, i.e. first coming); continued opposition of dragon to church (intervening centuries), especially with aid of two beasts (hence not end time individuals but systems persecuting the church throughout the ages); closes with end-time harvest (14/14-15, i.e. second coming).

V: Chapters 15 - 16. Further divine judgements (7 bowls). The "last...completed" of 15/1 not necessarily chronologically last

(i.e. after other judgements), but simply that last of God's wrath to be revealed to, and recorded by, John; hence also, in keeping with custom of apocalyptic genre, these are more climactically presented. End: 16/19-20

VI: Chapters 17 - 19. Babylon, the worldly city (i.e. everything that opposes the kingdom of God), and her fall: Christ's defeat of evil at his first coming; the church's partial execution of that sentence throughout the church age through the preaching of the gospel and the extension of God's kingdom; Christ's final and complete execution of this sentence at his second coming (ch 19).

VII: Chapters 20 - 22. Stress now increasingly on very end, which is revealed in greater detail than ever before. Only first 6 verses (20/1-6) deal with Christ's first coming and church age. (This a far better interpretation of the "millennium" than that which suggests a literal 1000-year period on earth following Christ's return, a concept which arises out of the questionable reading of Revelation as a chronological narrative.) Then end-time evil and rebellion (20/7-10), and (following Christ's return to crush it) the general resurrection of the dead and the judgement of all men (20/11-13). This ushers in the final state, both of the unrighteous (20/14-15) and the righteous (ch.s 21 & 22).

While this reading is not without its problems (which reading is!), it is a better reading than the first. Significantly, progressive parallelism is also the pattern of the eschatological visions in the other apocalyptic book in the Bible - Daniel (see Figure 2).

8. SYMBOLISM

The above sections (genre, approach, structure) help us with the broad, overall interpretation of Revelation. Now we turn to some guidelines for interpreting the finer details - the individual passages and the multitude of symbols - within this framework.

- (i) As with all biblical interpretation, the first thing to establish is what the passage/symbol meant to the original readers.
- (ii) Remain sensitive to the shifting weight on historical vs eschatological reference.
- (iii) Beware of that false exegesis which says, "If any part of Scripture is symbolical, all is symbolical; if any part is literal, all is literal". Apocalyptic writing does not exclude the possibility of literal statement, logic or chronology in places.
- (iv) Interpret each passage/symbol in its own context; don't try to force it into an overall scheme. The book was quite probably not written at a single sitting and/or with the intention of constructing a perfect scheme. Perhaps it should be understood in parts rather than as a whole; Revelation has resisted all attempts to impose systematic and comprehensive schemes on it for 2000 years - and it will probably continue to do so.
- (v) Look for the meaning of each symbol in that symbol itself (not by comparing it to other symbols, or even by comparing it to the use of the same symbol elsewhere, where it may be used with a different meaning). The artist in words is conveying each concept in a symbol suitable to that concept and is not constructing a 'systematic theology' of symbol.
- (vi) Treat visions as parables: look first at the whole picture and glean the main idea.
- (vii) Interpret each passage/symbol in relation to the rest of Scripture (particularly the prophetic, apocalyptic and eschatological sections); let the whole clarify the part and the plain clarify the obscure.
- (viii) The nature of prophecy is such that we do not know how certain predictions will be fulfilled until they actually happen; that we cannot know whether our interpretations of prophetic passages are correct until the things prophesied actually come to pass. If this was true for certain people's understanding of relatively clear passages predicting Christ's first coming when he had already come (Luke 7/18-20), how much more true will it be for us who are trying to interpret obscure passages concerning Christ's second coming before he comes! Dogmatism is therefore particularly out of place when interpreting Revelation. We consider all the options; by process of elimination we remove the unlikely ones; we remain open to any of the probable ones; we may choose a "superior" interpretation. But any conclusions we reach must be provisional; any positions we hold must be held humbly and tentatively.

The student may be disappointed that we have almost come to the end of this introduction to Revelation without having provided a commentary of the book and thereby offered a definitive meaning of the parts and of the whole. But, even if this were possible (which is doubtful), the aim of the Survey has all along been merely to give the student the interpretative keys necessary for him or her to read and understand each book. With no other book are such keys so needful - and hence the space we have given to ensuring the right approach to Revelation. Further interpretation must now be left to the student.

9. CONSUMMATION

Whatever the meaning of the preceding parts, by the time we come to the closing chapters of Revelation it is clear that we have reached the glorious and fabulous consummation of all things. Genesis is the beginning of all and Revelation the end of all; but even more so are the first three chapters of the Bible the foundation of everything (G) and the last two chapters of the Bible the wondrous completion of everything (R).

In G the world and history begins; in R they end. In G we have the creation of the universe; in R we have the new creation. In G we have the first Adam and his race placed at the centre of the earth to rule over it; in R we have the second Adam and his redeemed race (the New Jerusalem) placed at the centre of the new earth to reign over it. In G we have the entry of sin and

rebellion against God; in R we have the final defeat of all rebellion and the total exclusion of evil from the new earth. In G death and suffering afflict mankind; in R death is no more and every tear is wiped from the face of God's people. In G Satan appears; in R he disappears. In G man is barred from the tree of life; in R man is restored to the tree of life. In G we have the first marriage, soon to suffer conflict; in R we have the last, perfect and eternal marriage. In G creation and every creature is cursed; in R the curse is lifted. In G God's purpose with man - a covenant, to create for himself an eternal fellowship and worshipping people - is initiated and soon frustrated; in R it is finally, perfectly and eternally fulfilled.

We have reached the end of the Bible and the end of salvation-history; we have reached the end of the beginning and the beginning of the endless end. We can conclude only as the Bible does: "Amen. Come, Lord Jesus."

SUGGESTED ASSIGNMENTS

The assignment requirements and topics given below are included with a view to where both this manual and these assignments are prescribed as part of a formal course of study. However, even if you are using the manual privately, I recommend you attempt the assignments, as your own further reading and research will greatly enhance the benefit you obtain from the Survey.

At least three topics are given for each chapter (except for ch 22, which does not survey any book).

- (1) Write an essay of 1000+ words (3 to 4 hand-written A4 pages).
- (2) Your essay should contain logical structure, progression and argument.
- (3) Your essay should reflect further reading/research on your part.
- (4) Your content should go beyond that of the manual (do not simply repeat or rewrite what is given here).
- (5) It should include evidence of your own opinion and thought (do not simply regurgitate the opinions of the manual or any other source), although these should always be supported by clear argument and in harmony with Scripture.
- (6) Reference to any source must be clearly acknowledged in an academically acceptable manner; and a Bibliography of all the sources you have used must be included at the end of your essay.
- (7) Neatness of presentation and quality of language must be of a reasonably high standard.

Chapter 2

1. Discuss the "Synoptic Problem" - the composition and sources of the Synoptic Gospels.
2. Demonstrate how the kingdom of God (/heaven) was the theme and purpose of the Incarnation - i.e. central to Jesus' character, lifestyle, teaching, miracles, death, resurrection and ascension.
3. The many and diverse parables of Jesus are all about the kingdom of God. Discuss.

Chapter 3

4. Most men (and all religions and sects) deny the full deity of Jesus. Argue for the deity of Jesus from John (while not denying his humanity).
5. Outline the teaching on the Trinity in John (the person and work of the Father, Son and Spirit; and the relationships between them - e.g. equality yet subordination between the Father and the Son and between the Father [& Son] and the Spirit).
6. Write on the differences between the four Gospels, particularly on how each of the four seem to emphasize one of the "faces" of God in Ezekiel and John's visions of God.

Chapter 4

7. Discuss the role of the Holy Spirit in the life of the Christian and of the church in Acts.
8. In what ways is the early church a model for the church of succeeding generations. (You may dwell on any or all of the following aspects: its local structure and leadership; its translocal ministry; its preaching content; its missionary strategy; its corporate life.)
9. The repeated rapid establishment and expansion of the church in a succession of situations is the dominant feature of Acts. What strategies led to this growth?

Chapter 5

10. Discuss the eschatological revelation of 1 & 2 Thessalonians and *either* how it corrects current false eschatologies and the wrong attitudes and practices that have resulted from them *or* the practical relevance (comfort and instruction) that this revelation has for us today.
11. Discuss the theme of justification by faith vs works (grace vs law) in Galatians.
12. What does Galatians teach about the true nature and outworking of Christian freedom.

Chapter 6

13. Discuss any *one* or *two* of the ten problem areas tackled by Paul in 1 Corinthians. What value does his correction/instruction hold for the church today?
14. Glean 2 Corinthians as a description of apostolic office and ministry *or* as a model for all Christian ministers and ministry.
15. What does 2 Corinthians 8 & 9 teach about a Christian's and a church's giving, and about our attitude towards and management of material things generally.

Chapter 7

Write your own commentary on any *one* of the first four pericopes of Romans. (Do not endlessly quote or paraphrase biblical material. Use the space to give your own interpretations/insights.)

16. Sin (1/18 - 3/20)
17. Justification (3/21 - 5/21)
18. Sanctification (ch.s 6 - 8)
19. Election (ch.s 9 - 11)

Chapter 8

20. Discuss the status and "wealth" of the Christian as described by Paul in Ephesians 1.
21. Discuss the nature and purpose of the church as described by Paul in Ephesians 2/11 - 3/21.
22. Discuss Paul's exaltation of the person and work of Christ in Colossians.
23. Show how Philemon is both a model for Christian relationships and an analogy of Christian salvation. What theme combines these two aspects?
24. Trace the theme of joy in Philippians. What is it in Paul and the Philippians' lives that can/ does give them joy despite their circumstances?

Chapter 9

25. Discuss the Pastoral Epistles' emphasis on (true vs false) doctrine, the church as the guardian of truth in the world and the leader as the guardian of truth in the church.
26. Discuss the Pastoral Epistles' instruction about the qualifications (who), responsibilities (what) and style (how) of Christian leadership.
27. Using Acts and all his letters, discuss what made Paul the exemplary Christian *or* the outstanding leader that he was.

Chapter 10

28. Who wrote Hebrews? Discuss the case for the various authors that have been suggested.
29. Discuss the teaching of Hebrews on the person and work of Christ.
30. In the light of his contention that "a person is justified by what he does and not by faith alone" (2/24), what does James teach about true, saving faith and real, pure religion?
31. What is the combined teaching of Hebrews, James and 1 Peter on how Christians should understand and respond to suffering?

Chapter 11

32. Discuss the insights that 2 Peter and Jude give us into the motives of false teachers and the content (doctrines) and effect (fruits) of their false teaching in the individual and the church.
33. What do Hebrews, 2 Peter and Jude teach about the security of the believer and his salvation?
34. In what ways do the letters of John test and evaluate our professions of faith and salvation?

Chapter 12

35. What is *your* overall approach to Revelation? Write your own summary-commentary on the book based on this approach.
36. Revelation is so often read as a matter purely for interpretation/speculation. What practical relevance does the book have for the Christian and the church today?
37. Discuss Revelation 21 - 22 *either* as a glimpse into the final state of the redeemed *or* as the converse/fulfilment of Genesis 1 - 3.

[*Textual Note:* In addition to some of the works listed overleaf, I have also made use of the following in preparing this manual: in Chapter 22, *From Eden to Rome* (F. E. Deist, Unisa); in Chapters 23, 25 & 29 - 32, *New Testament Survey* (Walter M. Dunnett, ETTA). Figures 3, 4, 5 (modified), 6, 8 & 9 in Chapter 22 are taken from the former source; and Figures 3 & 4 in Chapter 33 from the latter.]

RECOMMENDED REFERENCES

This is not so much a list of sources used in the preparation of this manual as a list of reference works which I can recommend to students for their further reading/research and their completion of the assignments. However, the list includes all the works which I have used regularly in my preparation.

The books below are specifically *biblical* reference works; i.e. they exclude language (Hebrew/ Greek interlinears, lexicons and dictionaries), theological and church history reference works.

I have separated the different kinds of biblical reference works in an attempt to make the particular nature and purpose of each clear. In each "category", I have listed two publications. The first publication (in italics) is the very best book in that category which I have ever come across. The second is another highly recommended work, in case a student wants a second source or is unable to find the first. I have attached brief comments to some of the works further to help the student evaluate and choose.

Most of these works are large - and thus expensive! You will need to borrow/share them wherever possible. But the purchase of some of them would be a lifelong and valuable investment.

Of course, there are many superb study aids available and you may well know of others not listed here which are as good or even better. But these are the best I've used - and I include them to aid those students who may not know where to start when faced by such a staggering array of riches!

Study Bibles

NIV Study Bible

Thompson's Chain Reference Bible

A Study Bible is the first biblical reference work I would buy. A plethora of Study Bibles have appeared in recent years but I have found none to match the absolutely outstanding NIV Study Bible (not to be confused with other Study Bibles that also use the NIV translation). Amongst its other treasures is an introduction to each book similar to that which I have tried to provide in this manual. Its introductions are so good, however, that I have not made use of them at all in this manual, preferring to leave them as a second and separate set of introductions for the student. (If you can, read these together with mine.) Note, however, that a Study Bible is not a commentary: it does not try to interpret the text for you so much as give you "hidden" background information to allow you to study/interpret the text for yourself.

Not far behind is the Thompson's Chain Reference Bible - incredibly, the lifetime labours of a single person! I cannot begin to list everything that is inside it: discover it for yourself!

Bible Handbooks

The Lion Handbook to the Bible

Explore the Book (J. Sidlow Baxter)

A Handbook is similar to a Study Bible but gives more attention to the general background and setting of the Bible and is less tied to the text. It identifies structural patterns, literary features and theological themes without feeling it has to provide an even commentary on the text. (In fact, this manual comes closer to a Handbook than any other biblical reference work.) Since it was first published in 1973, the Lion Handbook has become justly famous around the world as a concise yet comprehensive overview of the Bible. It is superbly illustrated with maps, charts, tables, diagrams, pictures and photographs; these combine with the text to really "put you in the picture".

Explore the Book, like Thompson's, is the work of one man; and, like this manual, is the publication of material originally lectured at a Bible Survey (in the middle years of this century). The expression is a little old-fashioned in parts but the author's zeal for, and grasp of, the Word of God is greatly inspiring.

Bible Concordances

The NIV Exhaustive Concordance

Strong's Exhaustive Concordance

Both are gargantuan and excellent works, but I think the more recent NIV Ex. Con. has the edge.

Bible Dictionaries

The New Bible Dictionary

Unger's Illustrated Bible Dictionary

A very useful tool, a Bible Dictionary contains expert articles (arranged alphabetically) on every thing (book, genre, person, nation, event, period, doctrine, theme, etc) that appears in Scripture, as well as articles on all sorts of background and interpretative items. The NBD is certainly the best I've found.

Bible Commentaries (Single volume)

The New Bible Commentary Revised

Matthew Henry's Commentary of the Bible

A commentary is a close verse-by-verse interpretative study of the biblical text. The NBC is by far the best single-volume commentary I've found, approaching Scripture in a scholarly yet lively way, giving both important background information to a text and the range of valid interpretations. Many commentaries are rather lacking in substance, giving little more than subjective devotional responses to the text. Matthew Henry takes this approach but does it better than others.

Bible Commentaries (Multi-volume)

Tyndale Commentaries

The Bible Speaks Today

The obvious advantage of multi-volume commentaries over their single-volume counterparts is that they can afford to be a lot more detailed. Many good series exist, but the Tyndale series is universally acknowledged to be the class act of orthodox, evangelical biblical studies. Not far behind is TBST series. Following the historical school of interpretation, Tyndale for the most part exegetes the text to show what it meant in its original setting to its original hearers. TBST puts more emphasis on applying the results of this exegesis to current life (hence its title) and this gives it a contemporary feel. But it must be remembered that these commentaries thereby often come closer to preaching than straight exegesis.

Biblical Introductions

Introduction to the Old Testament (R.K. Harrison)

New Testament Introduction (Donald Guthrie)

Last, and little known to the layman, but very valuable, are Introductions. These give introductions to each division and each book of Scripture (they do not go on to commentate on the text) such as we have tried to do in this manual, and such as Study Bibles and Handbooks do, but on a vastly more detailed and scholarly scale. The introductions to each book focus particularly on the origins of the text, on authorship and date, on the sources used in the writing/compilation of each book, and on the formation of the canon as a whole. They also answer from an evangelical point of view any questioning or denial of the age/reliability of the text by unbelievers or liberal scholars.