PAGE
1

INTRODUCTION TO PAUL’S LIFE AND THOUGHT
PAUL THE JEW

Paul was born at Tarsus in Cilicia (Acts 21:39), an ancient Greek city, and now a strong centre of Hellenistic culture. His parent belonged to the Jewish colony there. They were orthodox and brought up their son in the pharisaic persuasion (Acts 23:6; 26:5; Philp. 3:5).

Paul himself said he was “a Hebrew of the Hebrews’ (Philp. 3:5). This meant that he was brought up in the strict beliefs of the Jews. That is, he was taught belief in the following: one righteous and holy God; the election of Israel to be His special people; the law as God’s revelation for men; and the hope of the Messiah. Even when he became a Christian these things were most important to him. Paul’s letters and Acts tell us that he was a Pharisee, and had received the training of a Rabbi. Even if we were not told this, we could guess it through studying Paul’s theology. We find proof of Paul’s Jewish background everywhere in his letters. Paul talks about the spirit and flesh which war against each other. This comes from the Jewish doctrine of the good and evil forces in man (the doctrine of the two impulses). Paul’s favourite phrase is “in Christ”. We can understand this only if we remember the following Hebrew idea. This idea says that a group of people can be represented as one person. Also one person the people of God can be called “the servant of God”. And one “ servant of God” can represent the people of God. This idea is called “corporate personality”. There are other things which reveal Paul’s Jewish ideas. Paul calls Jesus “the last Adam. He thought of him as the new Torah (law). Would anyone else do this but a Jew? Paul speaks about the Christian hope. When he does this, he talks about the resurrection of the body. This is a Jewish way of speaking. When he speaks about God’s final purpose in history he says, “And so all Israel shall be saved”. There is no doubt; Paul was first a Hebrew of the Hebrews.

Finally we hear him say, “Are they Hebrews? So am I. Are they Israelites? So am I. Are they descendants of Abraham? So an I” (2 Cor. 11:22). Each of the key words has a deep meaning that relates to his Jewishness. He is a Jew and was able to speak Hebrew unlike Jews of the dispersion who have forgotten their native language for Greek. As an Israelite he was a member of the covenant nation. As a seed of Abraham he was a man of absolute racial purity. Paul then claimed to be the purest Jew in the world (Rom. 11:1; Philip 3:4 – 6; Acts 22: 3 - 23). In the letters to the Gentiles he claimed the ancient Israelites to be their fathers 1 Cor. 10:1, Rom. 4:1, 9:10. The church is the Israel of God (Gal. 6:16).

Paul the Roman Citizen

Paul was born in Tarsus but his father was a Pharisee. Acts 23:6. How Paul and his parents became Romans, the Bible did not tell us. There are many suggestions to that but none can be proved historically. We know that in the older days people went for Roman citizenship. The commander in Acts 22: 28 bought his citizenship with a large sum of money. But sometimes the citizenship could be given after twenty four years of meritorious service. It was also given to worthy citizens who have contributed in time of crisis and need. Apart from being born in Tarsus (Gentile) Paul was commissioned by God to be an apostle to the gentiles (Acts 9:15; 13:47; 18:16; 22:21).

What did Paul learn from Hellenism? He read his Bible in the Greek translation (called the Septuagint). He wrote his letters in common Greek. He was a missionary for thirty years in lands where Greek civilization was found. Two or three times he uses words from the Greek poets. He likes to use picture language taken from Greek games. Here and there he uses a word or phase from stoic philosophy. Once or twice he uses words taken from the Greek mystery religions. But he gives these words a different meaning. But Paul was not a student of Greek literature, and he was not a student of stoic philosophy. It is not also true that Paul’s theology was changed by the mystery religions. At one time scholars said that Paul would receive it. Gregory Dix says, “it has now been shown that this is not true”. He also says, “perhaps in a few years people will say that Paul made the Gospel Jewish so that Greek could not understand it”!

Paul’s Conversion and Call

The conversion of St. Paul is so central to the author of Acts that the narrative is presented in three different chapters of Acts. The first account is in Chapter 9. Chapter 22 and 26 are necessary for they supplement a number of points that would otherwise present a vague scenario.

Paul has persecuted the Christians in Jerusalem so much that he obtained the “killer’s license” to add Damascus in his field His mission was to get the Christians in Damascus bound to Jerusalem for their fateful trial and execution. He was convinced the Christians were desecrating Judaism and therefore ought to be prosecuted. This prosecution was in itself a religious act of righteousness.

On his way to Damascus he and his company saw a great light, which struck him down, and blind. Accompanying the light was a voice in Hebrew language, “Saul, Saul, why do you persecute me?” Paul was convinced the voice must have been coming from a higher morality than that whose cause he was fighting. This perhaps informed his response

“Who are you, Lord?” However, he least expected it would be Jesus of Nazareth who died a criminal death. He strongly believed he was right and the Christians were wrong. He would not therefore expect the voice to be associated with this Jesus. Surprisingly the answer came, “I am Jesus, whom you are persecuting; but rise and enter the city, and you will be told what you are to do.” He had to be led by hand into the city because he could no longer see. The men with him saw the light and heard the voice but did not understand the language. Only Paul could understand the words because the massage was specifically meant for him. It was a personal issue between him and the addresser.

This experience was more terrifying than a horrible nightmare. Yet, it was as real to him as the journey he was embarking on. This experience brought his conversion to Christianity. It was so real that his life witnessed a great change. He was strongly convinced he saw and heard the Lord Jesus Christ. God struck him with darkness in a noonday; only regain his sight at the prayer of a faithful Christian. It was the most significant event of his life. Yet, all his life was spent in Judaism. He was now exposed to the real light of the world.

The Scenario of the Damascus road encounter is a recapitulation of Jewish mythological narratives. To the Israelites in the wilderness it was lightening but to Moses it was God’s presence; it was a thick cloud to them but God’s glory to Moses.54 The men who travelled with Paul only saw light but Paul saw the risen Lord. It was an appearance experience as real as that to Simon and Thomas. The men only heard a sound but to Paul it was the voice of the Living Christ in Hebrew language, commissioning him.

The response to Paul’s question according to the second version is, “I am Jesus of Nazareth whom you are persecuting.” Why should the addresser adapt “Jesus of Nazareth.” The Jews had not believed in this Jesus of Nazareth that Paul was determined to exterminate. Paul was convinced that Jesus was not the long-expected Messiah of the Jews. He was still expecting the Messiah, like the Judaist of his contemporary. To adopt the ‘Son of Man’ or ‘Son of God’ would have added to Paul’s confusion as these titles had some bearings to the popular idea of the Messiah of the Jews. But to convince Paul that the Prophet of Galilee was the real Messiah of the Jews, though rejected the addresser had to adopt ‘Jesus of Nazareth.” This empirical experience convinced Paul that Jesus of Nazareth was the long awaited Messiah of the Jews.

The significance of the Damascus road experience does not lie in the changes of idea about the Jesus of Nazareth but in the transforming power of the Son of God. In fact, this experience brought a solution to Paul personal moral problem. He had worked very hard to attain the righteousness prescribed by the Law. The More he tried the more he failed. He later reiterated how powerless the Law was. It demanded righteousness but could not help on to attain tat righteousness. He made external effects to be a peace with God by keeping the Law. However the peace he sought for needed some internal resolution, which could not be resolved externally. One can now understand why his plight to Damascus was in itself an act of righteousness. He needed to defend the Law, which, to him, the followers of this Jesus of Nazareth were desecrating. He needed to defend the cause of Yahweh if that could bring him closer to his maker. Unfortunately he missed the point. He was rather fighting the wrong cause. His zeal was misdirected.

The Damascus road encounter was a soul-transforming experience. He was totally changed by the power of God. He was changed from a sinner to a saint. The internal conflict was resolved. The conflict of doing the wrong when he really intends the right was resolved. By the power of the risen Christ he could do that which he wants to do unlike previous times when he could not control his actions. Also, the death of Christ, on the cross, had reconciled him with his maker what else could be better than this? He would throw his lot with the Jesus whom he was persecuting. He could say with boldness, “I am crucified with Christ.”56

The Damascus road encounter was taken as a literal appearance of the rise Lord so much that the other apostles never questioned the apostleship of Paul. They strongly believed it was Jesus of Nazareth who appeared to him. So, he was qualified to be in the list of the apostles. We should later see how invigorating this experience was to the life and mission of St. Paul.

It will be recalled that one of the criteria for apostleship was stated by Peter thus, “So one of the men who have accompanied us during all the time that the Lord Jesus went in and among us beginning from the baptism of John until the day when he was taken up from us.”57 Paul indeed saw Jesus, but not from the baptism of John. Paul was convinced however that even more important than every other criterion. The glorified Christ was, to him what matters and not necessary, perhaps, the Pre-Easter Jesus of Nazareth. The post-Easter Jesus of Nazareth was full of power and glory, sitting at the right of God.

Paul never doubted that he had actually met with Jesus, risen from the dead. When he calls the scroll of witnesses to the resurrection he adds; ‘in the end he appeared even to me’ (1 Cor. 15:8); and when his credentials were called in question he retorted, ‘Did I not see Jesus our Lord?’ (1 Cor. 9:1) – as if that settled the question. This is the kind of certainly it is useless to argue with; it does not abide our question. What the meeting meant to Paul himself we have to gather from occasional allusions in his letter, where he partly breaks through his customary reticence on the subject. Perhaps he comes nearest to letting the secret out when he speaks of ‘the revelation of the glory of God in the face of Jesus Christ’ (2 Cor. 4:6).

The effects, however, of the experience in his career and in the passage of history in which he played his part are open to our observation. It is evident that it brought the solution of his personal problem. The attempt to solve it by externalizing the inward conflict had proved to be no solution at all. The new solution he now found did bring real reconciliation of the contending forces in his own soul, he was pursuing with a pious hatred. He threw in his lot with the persecuted, that is, with ‘Jesus whom he was persecuting’ But to throw in his lot with Jesus meant standing in with one who was under the “curse” of the Law: it was to become an “out law”. “I have been crucified with Christ” he wrote (Gal. 2:20). It was the most complete break possible with his past self. It took all meaning out of the desperate struggle to see himself “in legal rectitude faultless”. He could accept himself as he was, aware of his weaknesses, but willing, such as he was, to stand at the disposal of his new master. “We make it our ambition”, he wrote, to be acceptable to him” (2 Cor. 5:9). This was a different kind of “ambition” from that which had spurred him on the “outstrip his Jewish contemporaries”. It was the displacement of self from the centre. And that proved to be the removal of a crushing burden. Above all it was a liberating experience: “Christ set us free, to be free men” (Gal. 5:1).

It shows itself in an expansion of the range of his interest and energies, no longer restricted by Jewish nationalism and orthodoxy. For an orthodox Jew who lived the life of a great Greek city the problem of relations with Gentile must always have been difficult. With the lines of his temperament and character before us in his letter, we cannot doubt that Paul was repressing his natural instincts in maintaining the degree of separation from his Gentile fellow-citizens which “legal rectitude” seem to require. Now he could give those instincts free rein. From the moment of his meeting with Jesus on the Damascus road he knew that the “dividing wall” (as he called it) was broken down, and that he must “go to the Gentiles’. Thus the main direction of his new mission was decided from the outset, though it may have been through it many have been some years before the required strategy was worked out.

About Paul’s earlier years as a Christian we are scantily informed. The skeleton outline in the Acts tells us little, and the little it tells is not easily correlated with what Paul himself records – also in mere skeleton outline. Looking back upon his career after many years, he recalls some of the unpleasant situations into which his missionary activities had brought him: “five times the Jews have given me the thirty-nine strokes; three times I have been beaten with (Roman) rods; once I was stoned; three times I have been shipwrecked, and for twenty-four hours I was adrift on the open sea” (2 Cor. 11:23 - 33) – and so forth; and very few of these find a place in the narrative of Acts. There is much that we do not know.

By Paul’s own account, it was not until three years after his conversion that he returned to Jerusalem (Gal. 1:17 - 19). At that time he stayed for a fortnight with Peter (or Cephas, as he calls him, using his Aramaic name), and met also James “the Lord’s brother”. These two would be able to tell him much at first-hand about Jesus. His stay in Jerusalem, however, seems to have been cut short, and he then spent a period which can hardly have been less than twelve years in “the region of Cilicia and Syria” (Gal. 1:21). We should gladly have heard more about his activities during that period. Perhaps some of the unrecorded adventures he recalls belong to those hidden years. But we do not know. The Acts records only his arrival at Tarsus, in Cilicia (Acts9:30), and his removal to Antioch, in Syria (Acts 11:25f.) it is with his arrival at the Syrian capital that the story of Paul’s missionary career really beings.

PAUL’S MISSION

All his life, Paul had devoted strength in the same safeguard of Judaism. His interests and energies now diversified by the Damascus road encounter gave him a new mission. He had previously restricted to Jewish nationalism and orthodoxy. As far as he was concern, it was the Jew that mattered. God was interested only in the Jewish nation. The ideology of the Orthodox Judaism was the best and only bet for morality and union with God. For this cause he had devoted an unswerving interest and energy. By this encounter he could see Bithynia and the whole of Macedonia as God’s creation. He could also see the Sicilian and Maltan as members of the commonwealth of Heaven. It takes an eye well washed with the atoning blood of Christ to see the Roman as a child of God. His orthodoxy had made him see all other nations as Gentiles that would soon be consumed by the wrath of God. Or, at least, the Jews will rule over them.

So when the voice said, “Depart; for l will send you far away to the Gentile”58 was a non-negotiable commission. The temple “Depart Commission” was as real as the Damascus road encounter. But a “Go into all the world and preach the gospel to the world creation”59 for the love of God that delivers man belongs to the whole creation

To Paul salvation was no longer a thing to be monopolized by the Jews. In a trance right inside the Jerusalem temple the Lord had said to him, “Make haste and get quickly out of Jerusalem, because they will not accept the Stone. No one can build a kingdom for God without Jesus Christ as Foundation was a mere religious illusion and fantasy. The Jews have worked towards religious reconciliation with Yahweh but without Christ. Jesus is referred to as the Chief corner stone that the builder must use in the structure. Building up righteousness or a people for God is the structure in question. God Himself will not accept any righteousness that does not come through Christ. This is what the Jews did not understand.

Perhaps the vision of “Depart” in Jerusalem informed his choice of Antioch as a base. Antioch has because a strong base for Gentile Christianity. However, there was no apostle designated for Gentile missions. There was also no clear-cut demarcation between Judaism and Christianity except the belief that Jesus has come in the flesh. Being delivered from the chains and slavery of Judaism, Paul sought to deliver others. This is the approach Paul adopted, an approach that fetched him a lot of opposition and conflict, not from the orthodox Jew but also from the Jewish Christians of Jerusalem. Paul was undaunted, as he believed he was fighting the right cause for the salvation of man; a cause he has sought for and could not get in Judaism.

The usual idea is that salvation came first to Israel, and then to the Gentiles (Isaiah 55:3 -5). Jesus seemed to accept this idea. Paul reverses it. According to his theology, because of disobedience of Israel, the gentiles will be saved first (Rom. 9:9 – 10; 11.25). This was the theological basis for the mission to the Gentiles.

Paul regarded himself as equal in authority to the twelve (Gal. 1:15). Relations with them were not always easy. There was always friction between the conservative Jewish Christians (Hebrews/circumcision party) and the more liberal Hellenists, Acts 6:1.

The twelve were under pressure from the Jewish party while Paul was a Hellenist. We may as well compare some theological views of Paul and James, for an example. Paul was concerned with the theological point that Christ sets us free from the law. James and the Jewish party were concern with the practical moral point of the danger of licence and antinomianism.

Two strong practical issues of note are circumcision and table fellowship.

Circumcision: most Christians accepted that Gentiles need not be circumcised, Gal 2:3 –5. The Apostolic decrees (Act 15) may be minimum moral requirements for gentile Christians.

Table Fellowship: Gal. 2:11 – 13. The Apostolic decrees may be food laws enabling Jewish and Gentile Christians to eat together.

The First Missionary Journey – Chapters 13-14

In that important and populous city believers in Christ were already prominent enough in the public eye to be given a nickname – for that is what “Christian” really was (Acts 11:26). The community included a substantial proportion of non-Jewish converts from paganism. The introduction of his Gentile element had no doubt acted as a stimulant, and it is not surprising to be told that they soon felt themselves impelled – indeed divinely inspired to react out to a still wider public in the Graeco-Roman would. For this enterprise they selected a Cypriot Jew named Barnabas (Acts 4:36f; 11:22 – 24; 13:2), and an obvious choice for his companion was Paul, whom Barnabas himself had first introduced to the Antiochene church (Act 11:25f). The junior colleague soon slipped into the leading role for which his vigour and decision marked him out.

Thus began what is commonly referred to as Paul’s First Missionary Journey”. It brought the two first to Cyprus (Act 13:4 0 12) and then as far as the interior of Asia Minor, and in particular to a group of towns in the southern corner of the province of Galilee (Acts 13:14, 51; 14:6f). In the light of what happened afterwards, it can be seen to have disclosed a pattern of events, which was to recur with almost monotonous frequency. The author of Acts has depicted it in a full-length description of what happened at the first of these towns, Antioch- towards – Pisidia, a description which he no doubt intended to be taken as typical (Acts 13:15 - 50).

It began with an address in the synagogue, to a congregation which included both Jews and “Gentile worshippers”. The latter is an almost technical term for a class of persons, fairly numerous in many Hellenistic cities, who were attracted by the Jewish religion and liked attending the synagogue services, without becoming regular “proselytes” and member of the “common wealth of Israel”. The “Gentile worshippers” showed a lively interest, which spread to circles without previous association with the synagogue.

The kind of approach that Paul made to these people implied (as we can gather from his letter) that Gentiles could become full members of the people of God without submitting to the Jewish Law, by joining the Christian church. As this implication became clear, it provoked a violent reaction among the stricter Jews. Thereupon the missionaries put out a statement of policy: “it was necessary that the word of God should be declared to you first, but since you reject it… we now turn to the Gentiles” (Acts 13:46). It was the principle that guided Paul’s procedure all through: “To the Jews first, and also to the Greek” (Rom. 1:16, 2:9f), as he expresses it more than once in his letter. In his letter to the Romans he has provided a theological justification for it (Rom. 11:1 - 27). The outcome of this tour was, on the one hand, the foundation of several communities, largely Gentile in membership, and, on the other hand, the unleashing of a Jewish hostility to Paul’s mission which was to follow him wherever he went, and finally to bring his active career to an end.

The account of the first missionary journey is recorded in chapters 13 and 14 of Acts. It was an outcome of activities of the church in Antioch. The church in Antioch was lively with prayer meetings and prophecies. During one of such meetings there was a prophecy. “Set apart for me Barnabas and Saul for the work to which I have called them.”61 Having understood this as a divined mandate they bade farewell to Paul and Barnabas. Paul and Barnabas got to the Island of Cyprus and their first port of call was Salamis. John Mark, the nephew of Barnabas, travelled with them. A noticeable event occurred when they got to Paphos. Sergius Paulus, the Governor, desired to hear God’s message. But, Elymas the Jewish false prophet continued to distract him from these missionaries. Paul had to pronounce a momentary judgement of blindness on him. On seeing this miracle the Governor believed. Afterwards they left for Pamphylia.

It was at Pamphylia that John Mark deserted them and returned to Jerusalem; and Acts that later caused a disagreement between Paul and Barnabas. From Pamphylia they passed Perga and got to Antioch in Pisdia. There was success in Antioch of Pisidia even though the Jews drove them to Iconium. At Iconium many Jews and Gentiles also believed in spite of oppositions. When they had a tip off about a conspiracy to stone them they ran to Lystra. Here, there was a cripple from birth. Paul saw that he had faith to be well, and said, “Stand upright on your feat”. The man sprang up and began to walk. The city was so excited at this miracle that they thought Paul and Barnabas were gods. The priest of Zeus led the city in an attempt to sacrifice oxen and garland. They called Barnabas Zeus and Paul Hermes (Jupiter). The missionaries rushed to them and prevented them from the sacrifice, insisting that they were human beings and not gods.

It is unimaginable that this same people could be aroused against the missionaries. The Jews from Iconium and Antioch came and persuaded the people to stone Paul. They thought he died and so dragged him out of the city to rotten. When the disciples gathered round him he rose up. This in itself is another miracle. It was a life restoration from God. Both missionaries moved on to Derbe the next day. After their missionary activities in Derbe they decided to return to Antioch through the same route.

The missionaries now returned to the church which had commissioned them, at Antioch- on – the Orontes (Acts 14:25 - 28). The measure of the success they were able to report made it evident that the initiative must be followed up (Acts 15:36). Plans for a further tour included a change of partners. Barnabas chose to return to his native Cyprus (Acts 15:39). Paul, who was evidently raising his sights, took as his new colleague Silas (or, in Latin, Paul’s letters have it, Silvanus). He was a member of the church at Jerusalem (Acts 15:22f), but, from his name, a Hellenistic Jew, and, just possibly, a Roman citizen, like Paul himself (Acts 16:37).
The Second Missionary Journey – Chapters 15:36-28:22
Paul’s second missionary activities cover Acts 15:36-18:22. The story begins with the disagreement of Paul and Barnabas over the involvement of John Mark in this journey. It was natural for Barnabas to favour his relation, not minding his previous recalcitrant attitude. With the sharp contention Barnabas took John Mark and sailed away to Cyprus. Paul chose Silas and departed.

This time Paul sailed northwards beginning from the last cities of his first missionary journey. Passing through Tarsus they came to Derbe and then Lystra. Here they took Timothy, a young boy and covert of the first missionary journey. He was well spoken of by the believers. His mother was a Jew but his father was a Greek. To avoid criticism, Paul had to circumcise him. They went through Iconium, Antioch of Pisidia and down to Troas, having been prevented by the Holy Spirit from preaching in the countries of Phrygia, Galatia and even Bithynia. In Troas they saw, in a vision, a man begging them “Come over to Macedonia and help us”.62 They understood this to be the mandate of God. It will be noticed that all the while the writer had recorded in the third person. This time he changes to first person plural. Scholars are conclusive that the grammatical change is an indication that Luke or the Diarist joined the team here in Troas.

From Troas they sailed through Samothrace, Neapolis to Philippi. Among those who believed their message in Philippi was Lydia, a wealthy woman who sold cloth. After she was baptized she offered accommodation for the missionaries. Also in Philippi was a slave girl who by soothsaying brought a lot of income to her owners. She kept embarrassing the missionaries by crying after them daily, “These men are servants of the Most High God, who proclaim to you the way of salvation.”63 It was a big distraction to Paul, who commanded the evil spirit to leave her. Instantly she was delivered. When her owners noticed this and realized that their source of income was gone they mobilized a crowd against Paul and Silas. They dragged the missionaries to the magistrates and accused them of disturbing the city and advocating customs that are anti- Roman. Without trial the magistrates ordered them to be beaten and thrown into the Jail. These missionaries sang and praised God so much that at about midnight “there was a great earthquake, so that the foundations of the prison were shaken; and immediately all the doors were opened and everyone’s fetters were unfastened.”64 When the jailer woke up in the night and saw that the prison doors were open he thought the prisoners had escaped. He drew the sword to kill himself. But, Paul cried out,” The jailer was so surprised that he believed the gospel. He took Paul and Silas to his house and washed them. He gave them food and also offered them the opportunity to minister the word of God to his household. Both he and his household were baptized the same night. By morning the magistrates sent the police to free them. They refused to go insisting that even though they were Roman citizens they had been unlawfully beaten and imprisoned without trial. On hearing that they were Roman citizens the magistrates became afraid. They came and apologized to them and pleaded with them to leave the city. They visited Lydia as well as the brethren and left for Thessalonica through Amphipolis and Apollonia.

At Thessalonica they argued vigorously in the Jewish Synagogue and some Jews and Greek believed. The unbelieving Jews raised up a mob action against them. When they could not see the missionaries they dragged Jason and some of the believers to the city authorities shouting that they were acting against the decrees of Caesar. However, by night the believers smuggled Paul and Silas to Beroea. They also made a huge success at Beroea. They visited Lydia as well as the brethren and left for Thessalonica through Amphipolis and Apollonia.

At Thessalonica they argued vigorously in the Jewish Synagogue and some Jews and Greek believed. The unbelieving Jews raised up a mob action against them. When they could not see the missionaries they dragged Jason and some of the believers to the city authorities shouting that they were acting against the decrees of Caesar. However, by night the believers smuggled Paul and Silas to Beroea. They also made a huge success at Beroea. They also made a huge success at Beroea. But, when the Jews of Thessalonica came to Beroea they incited the crowd again against the missionaries. The brethren conducted Paul to Athens, leaving Silas and Timothy behind. While Paul was waiting for Silas and Timothy he observed too many idols and an altar with this inscription, “To an unknown god”. He challenged this attitude, so much that many of the Athenians believed including Dionysius the Areopagite and a woman named Damaris. Paul insisted that the God they had described as unknown is the one he was preaching to them about. By implication the Athenians were ignorantly worshipping the almighty God and calling Him “an Unknown god”. “What therefore you worship as an unknown, this I proclaim to you”.65 Borrowing this example, can we then say that even our ancestors in. Africa worshipped the same almighty God without knowing it? A negative answer is unlikely. Paul then left for Corinth.

In Corinth Silas and Timothy re-joined Paul who had fruitlessly preached to the Jews in their synagogue. He left the Jews and pitched next door in the house of Titus Justus. Crispus, the ruler of the Synagogue and many of the Corinthians believed and were baptized. In a vision God encouraged him out to be afraid because no one will attack to harm him, and beside He has many people in the city. After a year and half of successful ministry the Jews attacked and dragged him to Gallio the proconsul. The proconsul seems to have become tired of the Jews and had to drive them from the tribunal. This time the ruler of the Synagogue had to be beaten too. After some days Paul sailed to Cenchre with a couple, Priscilla and Aquila. At Cenchre Paul shaved his head according to Jewish custom because he had taken a vow. The couple accompanied him to Ephesus from where he took to Antioch through Caesarea and Jerusalem.

The “second missionary journey” was to be marked by a momentous new departure, no, it would appear, premeditated. It began unadventurously enough, with a return visit to the young churches founded on the previous tour (Acts 15:40 – 16:5). After this the missionaries pursued a curiously devious and uncertain course, without, so far as we are told, finding any opening for work, until they reached the shore of the Aegean at Troas, not far south of the Dardanelles (Acts 16:6 – 8). It is at this point that we come upon the first extract from the “travel diary” incorporated in Acts: “we at once set about getting a passage to Macedonia, concluding that God called us to bring them the good news” (Act 16:10). The decision to cross from Asia into Europe proved turning point, opening a new period in Paul’s career, during which he may be said to have really fund himself. It is a period too, illuminated for us by the letters he wrote during it.

A comparatively short sea passage brought the party to the nearest port on the European side, and they made they way through Macedonia towards the province of Acharia, or Greece. Several churches were founded, through the tour was chequered, as usual, with opposition. At Philipi it came from pagans, not without overtones of anti-Semitism (Acts 16:19 - 24).

At Thessalonica and Beroea the old pattern reasserted itself: the Jewish opposition made mischief with the civil authorities, and Paul was obliged to move on, leaving his companions behind (Acts 17:1 – 140. He arrived at Athens alone (Acts 17:15), in great disquiet (as he tells us in letters to Thessalonica written about this time) about the new converts whom he had been compelled by police pressure to leave prematurely (1 Thess. 2:13 – 35; 2 Thess. 3:6 - 16). For this and perhaps other reasons he was, as it turned out, to be the scene of his greatest success so far.

Corinth had been one of the most important of the old Greek city states. After its destruction by the Romans it was re-founded by Julius Caesar, and became the capital of the province of Achaia. Situated on the Isthmus which separated the Aegean from the Adriatic – and the eastern half of the empire from the western – it had become an immensely busy and prosperous emporium of trade, with a large and mixed population. It had the unsavoury reputation which cosmopolitan seaport towns seem to attract.

Here Paul, now reunited with his companions, spent not far short of two years, maintaining himself by working at his trade of tent-making (Acts 18:3, 11, 18). It was his longest stay anywhere since he had started on his travels. The inevitable breach with the orthodox Jews set him free from independent action. He left the synagogue, taking with him one of its office-bearers, and set up his headquarters – defiantly perhaps, rather then tactfully – in a house next-door belonging to “Gentile worshipper” (Acts 18:15-8). The opposition as so often, tried to embroil him with the civil authorities, but the proconsul refused to entertain the charges they brought, as being no more than “some bickering about words and names and your Jewish law”. The case was dismissed, and this must have considerably strengthened Paul’s position (Acts 18:12 - 17). He succeeded in building up a numerous and active, if somewhat turbulent, Christian community, predominantly Gentile in membership, before he left to return to Jerusalem and Antioch (Acts 18:18, 22), making a brief call on the way at Ephesus (Acts 18:19 - 21), which he had already marked out as his next centre of work..

The Third Missionary Journey – Acts 18:23-21:16
Paul’s third missionary journey seems to be very exciting with signs, wonders and oppositions. Having raised a lot of dust in his first missionary journey the second was like adding sore to injury. By the time he could embark on the third journey he had become the most wanted enemy to both the Jews and Gentiles. Death warrant was issued all over the place on him. He was quite aware of these yet he was undaunted. Still determined to preach the same message irrespective of the ambushment, he set off for Galatia. This journey is recorded in Acts 18:23-21: 15. This time, his missionary associates seem to be recruited on short-term commitments. Timothy and Erastus, for example, may have joined him in Ephesus. He may have enlarged his team in Greece with Sopater of Beroea, Aristarchus and Secundus from Thessalonica, Gaius of Derbe, Trophimus, and other Asians, not mentioned by name. However, our interest is in Paul.

From Galatia he moved down to Ephesus passing through Phrygia. In Ephesus he saw twelve disciples of John the Baptist. They received the gospel of Jesus Christ and were by Paul. When the Jews rejected the message he left their synagogue, and with those who believed he began a separate meeting in a public hall of Tyrannus. He continued that way for two years. It was indeed a great investment.

Seven sons of a Jewish priest offered themselves to be used for a counterfeit exorcism. But, the demoniac overpowered them to the point where they ran away naked. Many of those who practised magic art believed the gospel and surrendered their magic books to be publicly burnt. The estimate is ten thousand dollars.66

So many Gentiles abandoned their idols in Ephesus for Christianity to the point that the temple of Artemis (Diana of Ephesus) was deserted. Demetrius, a silversmith who manufactures silver shrines and idols, foresaw the danger of being displaced from his job by mass exodus to Christianity. He called a meeting of all those engaged in the same occupation and they started a riot dragged Gaius and Aristarchus, associates of Paul, along in great uproar. In the mob were those who did not understand the reason for the pandemonium. Some shouted one thing and others shouted another, all in great confusion. It took the town Clerk a great wisdom to quiet the crowd. In his address he insisted that Demetrius should follow the proper legal procedure to present his case to the court that was even session than instigating a riot. Besides, the Roman Government might charge them for causing trouble if they do not desist from taking laws into their hands. He thus dismissed the assembly with these words. After this, Paul left for Greece through Macedonia.

Having reached Greece he turned back for Jerusalem through Macedonia to Troas. On the seventh day of his stay in Troas Paul addressed the brethren till midnight. Eutychus slept off, sitting by the window of the third story, and fell down dead. By the power of God Paul revived him. Paul continued his speech and breaking of bread till morning when he departed for Miletus through Assos, Mitylene and Samos. At Miletus he sent for the elders of the church at Ephesus. When they came he admonished them, recapitulating the message he has preached to both the Jews and Gentiles during his ministry with them: “The necessity of turning from sin to God through faith in our Lord Jesus Christ.”67 He informed them of his irresistible plan to go down to Jerusalem in spite of a divine tip off for danger. They tried t dissuade him from his plight but in vain, he left for Tyre through Cos, Rhodes and Patara. By the Holy Spirit Paul was warned again not to go to Jerusalem. When he refused the believers in Tyre, including their wives and children, escorted him to the beach and then returned.

Through Ptolemais Paul and his associates got to Caesarea. They entered the house of Evangelist Philip, one of the seven Deacons, who had four unmarried daughter endued with the gift of prophecy. One of the days a prophet called Agabus took Paul’s belt and bound his own feet and hands, He said, “Thus says the Holy Spirit, ‘So shall the Jews at Jerusalem bind the man who owns this girdle and deliver him into the hands of the Gentiles.”68 Well, Paul is not the type that could be dissuaded. He eventually got to Jerusalem. At Jerusalem the believers, including James and the elders, welcomed him and his associates happily. They all praised God for the testimonies of Paul on how the Gentiles were turning to God en mass. In spite of all the measures devised by James to rescue Paul, the prosecution that finally ended with the execution of Paul in Rome started. Let us consider the device of James:

You know, dear brother, how many thousands of Jews have also believed, and they are all very insistent that Jewish believers must continue to follow the Jewish traditions and custom. Our Jewish Christians here at Jerusalem have been told that you are against the laws of Moses, against our Jewish customs, and that you forbid the circumcision of their children. Now what can be done? For they will certainly hear that you have come. We suggest this: We have four men here who are preparing to shave their heads and take some vows. Go with them to the Temple and have your head shaved too - and pay for theirs to be shaved. Then everyone will know that you approve of this custom for the Hebrew Christians and that you yourself obey the Jewish laws and are in line with our thinking in these matters. As for the Gentile Christians, we aren’t asking them to follow these Jewish customs at all except for the ones we wrote to them about: not to eat food offered to idols, not to eat unable meat from strangled animals and not to commit fornication.69

The device of James is not as simple as one may consider from outside. A careful look at it presents a theological confusion. Perhaps he did not know he was devising a dangerous trap. We may further consider this later.

About all the narrative in Acts is singularly reticent. We may take it that the “diarist” was not of the party at this stage. The “Third Missionary Journey”, through the interior of Asia Minor, is also given the most cursory treatment (Acts 18:23; 19:1). The author seems to be in a hurry, as Paul himself probably was, to reach Ephesus. It is evident that he had formed definite ideas about the most effective way of conducting his mission. It was, not to cover ground by coving rapidly from place to place, but to settle (as he had done at Corinth) at a suitable centre from which he could reach a whole province. Ephesus was to be such a centre. It was one of the principal cities of the province of Asia, with excellent communications by land and sea. Settled by Greeks in remote antiquity, but always with something oriental about it, it had been a meeting place of East and West long before the conquests of Alexander had inaugurated the Hellenistic age. Its world-famous temple was dedicated the native Anatolian fertility –goddess whom the Greeks chose to call Artemis (Diana to the Romans) (Acts19:27,34f), though she had little in common with the virgin huntress of the classical pantheon. From ancient time a seat of Greek philosophical thought, Ephesus was also hospitable to all manner of superstitions, and in Paul’s time it was notorious as a centre of the “black arts” of magic (Acts 19:18).

Such was the place which for the next three years or so was to be Paul’s headquarters (Acts20:31). There are evident signs of a planned strategy. As usual, he first made contact with the synagogue. When his position there became impossible, he was fully prepared with a plan. He formally “withdrew his coverts”, and established himself on neutral territory in a lecture-hall in the city. Here he held daily conference, open to all comers, which attracted numbers of residents and visitors to he city (Acts19: 8 - 10). But this was not all. By this time Paul had built up and efficient “staff” their names keep recurring in his letters – Timothy (Rom. 16:21; 1 Cor. 4:17; 16:10; Philp 2:19 – 23, etc), Titus (2Cor. 7:6, 13; 8:6 – 17, 23 etc), Luke, Tychicus (Eph.6:21; Col. 4:7; 2 Tim. 4:12; Titus 3:12) and several others (Silas has now faded out). They were available either for work by his side at headquarter, or to be sent where they could be useful in keeping touch with churches already founded or in breaking new ground. It was in this way that Paul’s mission spread in the province of Asia. We happen to learn from his letters the names of three up-country towns where churches were founded without any visit from the apostle – Colossae, Laodicea, and Hierapolis (Col. 1:7; 2:1; 4:13 - 16) – and there were certainly others. The author of Acts says, perhaps with pardonable exaggeration, that “the whole population f the province of Asia, both Jews and pagans, heard the word of the Lord (Acts 19:10).

Meanwhile, however, trouble was brewing. There was furious opposition from the Jews (Acts20:19),and some pagan quarters (Acts 19:23-27), though we hear also of “some of the dignitaries of the province who were friendly towards him” (Acts 19:31). Of the opposition we have some record both in Acts and in the letters (e.g. 1 Cor. 15:32; 2 Cor. 1:8). From the latter we also learn, what the author of Acts has not told us, that Paul was at this time driven almost to distraction by disorders in the church at Corinth. He sent members of his staff to deal with them (2 Cor. 12:17f), but he found it necessary to interrupt his work and cross the Aegean himself (2 Cor. 12:14). There are two letters to the Corinthians in the New Testament, but these contain clear indications that the correspondence they represent was more extensive. They illustrate vividly the problems that arose when people of widely differing national origin, religious background, education, and social position were being welded into a community by the power of a common faith, while at the same time they had to come to terms with a the secular society to which also they owed allegiance. These problems were threatening to split the church into fragments. It may have been about the same tine that the very serious trouble broke out which provoked Paul to write his fiercely controversial letter to the Galatians. The date of the letter is uncertain, as is also its precise destination, but if this is the time to which it belongs (as seems most probable) there would be a sharp in point in Paul’s cri de coeur (a cry from the heart) in the Second Letter to the Corinthians. “There is the responsibility that weighs on me every day, my anxious concern for all our congregations (2 Cor. 11:28).

The difficulties at Corinth were eventually resolved, and Paul, having wound up his work at Ephesus, was able to re-visit a church now fully reconciled. It is at this point that he wrote the longest and most weighty of all his surviving letters, that addressed to the Romans. In this letter he takes a brief retrospect on the work that lay behind living, and sketches a plan for the future. He has now covered he eastern provinces of the empire, “from Jerusalem as far round as Illyricum”, as he expressed it. “Now”, he adds, “I have no further scope in these parts”, and it is my ambition to bring the gospel to places where the very name of Christ has not been heard. “Accordingly, west, with span as his objective. On the way he will visit Rome, and hopes to find there support his enterprise (Rom. 15:19 - 29) . He had to tread somewhat delicately. The church of Rome was not of his foundation, nor within his sphere of influence”. He knew there was some prejudice against him, and before presenting himself in Rome he sends a considered and comprehensive statement of his theological position, which should disarm prejudice and establish his standing as a Christian teacher.

SUMMARY OF THE JOURNEYS

We may recall from the missionary Journeys that Paul established Churches as he went from place to place. The believers who also got converted by his preaching during the first missionary journey also went from place to place establishing and sustaining churches. Those who were on transit when they got converted took the message to their destinations. It is not therefore surprising that between his first and second missionary journeys churches were planted and believers multiplied. This is why it could be difficult at times to state the person that established some of the churches. We may take the Church in Rome as an example.

The diarist, whoever he was, neither documented church- planting history nor the biography of St. Paul. As a result of this it will be wrong to insist that Acts of the Apostles records all the churches that Paul planted. It will be wrong to think also that Acts of the Apostles will provide us with an answer on how many times Paul was imprisoned in Rome. Even the ending of Acts is so abrupt as if the diarist died before the end of the episode. The purpose of the author of Acts must therefore be associated with the ending. If Luke, for example, was furnishing Theophilus with facts to enable him defend Paul it will be wrong to think that Luke would pre-empt the outcome of the judgement and then record it. Will he document the outcome for Theophilus or for who?

Another point to note in the missionary adventure is Paul’s attachment to Jewish Synagogues. It is only after the Jews have rejected his message that he would say, ‘I now turn to the Gentiles, for the Lord has so commissioned me.’ When he gets to another District one would expect him to continue with the Gentiles. He would rather begin again with the Jews. Yet, there was hardly a District he hadn’t opposition from the Jews. Perhaps it will be better to either say that Paul was a Jew who continued with his Jewish religious traits irrespective of his salvation claims or that he only desired to please the Jewish Christians of Jerusalem.

If Paul was convinced he was an Apostle to the Gentiles why should he not boycott the Jews out rightly? We may conclude that God had not forgotten the Jews since they have always been the apple of His eyes. Yet, this conclusion one would tend to be more Jewish. Of course, Christianity cannot stand without Jewish foundation. So, is we agree with Paul that salvation came through the Jews a naïve person will say we are only being Christen and Jewish. But a Messiahship of Jesus Christ but did not accept His virgin birth. They saw Christ as an archangel. As far as they were concern he was a great Prophet and Teacher but not a divine person. It is obvious that these people would not want to see Paul. Yet, they were all there in the Church. Perhaps they were the group that Paul warned against in his epistles.

The last problem we shall consider is the theological position of James. He was the leader of the Church. He had presided over a Council that judged circumcision immaterial to salvation. How come he still allows himself to be controlled or tossed about by the views of the Judaism peddlers? From him fears we observe that he was not really in control of the church. He seems to be more Jewish than Christian. We can now understand why Peter had to put up hypocrisy when he received the emissary of James in Antioch.71 We may also understand why it was difficult for Peter to continue as the leader to the Church. Having received Cornelius into the Christian fold without circumcision he created a cleavage between himself and the Jewish Christians. Yet, the Jewish Christians considered Christianity as their monopoly. Peter had to leave Jerusalem not only for the fear of the Jewish Christians but also for Herod. It should be recalled that King Herod was planning to kill him. So, Peter enemies all over the place as well. He was, for example, afraid of the Jerusalem Christians, Herod and even the Gentile Christians. Poor man!

If Peter is accused of hypocrisy we may have to adopt a more derogatory adjective for James. His double- faced nature perhaps accounts for his continuous leadership of the Church in Jerusalem. Perhaps some more modern politicians may call it diplomacy. What was James when he said, “Then everyone will know that you approve of this custom for the Hebrew Christians and that you yourself obey the Jewish laws these matters”? What was Paul thinking when he agreed to the devices of James? Did he forget he was warned and he claimed he was ready, not only to be bound but also, to die for Christ in Jerusalem? Or, was he no longer ready to die?
First:

Antioch → Salamis → Paphos → Pamphylia → Perga → Antioch of Pisidia → Iconium → Lystra → Derbe → Antioch
Second:

Antioch → Tarsus → Derbe → Lystra → Phrygia → Troas → Samothrace → Neopolis → Philippi → Amphipolis → Apollonia → Thessalonica → Beroea → Athens → Corinth → Ephesus → Caesarea → Jerusalem → Antioch
Third:

Antioch → Galatia → Phrygia → Ephesus → Macedonia → Greece → Macedonia → Troas → Assos → Mitylene → Samos → Miletus → Cos → Rhodes → Patara → Tyre → Ptolemais → Caesarea → Jerusalem

The Judaist Controversy

The Visit to Rome, however, was not pending immediately. First he must go to Jerusalem. Significantly, he implores the Roman Christians to “pray to God for me that I may be saved from unbelievers in Judaea and that my errand to Jerusalem may find acceptance with God’s people” (i.e. the church) (Rom. 15:31). He therefore not only apprehended danger from Jewish opposition, but also felt some doubt how far he would be welcome to his fellow Christians at Jerusalem. To understand this we need to look at the situation which had developed as a result of his starting success in building, all over the eastern empire, a close-knit Christian community which was fully supra-national, multi-racial, with no distinction (as he wrote) between “Greek and Jew, circumcised and uncrircumcised, Barbarian, Scythian, slave and freeman” (Col. 3.11). This inevitably antagonized those who adhered to a stiff, nationally orientated type of Judauim – those, in fact, who stood where Paul himself had stood before his conversion. He had “ratted” on them, and that could not be forgiven nor forgotten.

But there were many Jews within the Church itself who were uneasy about Paul’s missionary policy. Admit Gentiles to the church, by all means, but why do away with the salutary restraints of the Law? The first demand of this party was that Gentile converts should submit to the rite of circumcision, which brought a man within the “covenant” guaranteeing the privileges, and the obligations, of God’s people (Acts 15:2). In other words, a man must become a Jew before he could be recognized as fully Christian. This matter was satisfactorily arranged – or at least Paul thought so – at a fairly early stage. He went up to Jerusalem, he tells us, and conferred with the leaders of the church there. There emerged a kind of concordat between Paul and Barnabas on the one part and Peter, James and John on the other part. It was agreed that they should respect each other’s independence of action. Peter and his colleagues would be responsible for missions to Jews, Paul and Barnabas for missions to Gentiles. It was clearly understood that circumcision should not be imposed on Gentile coverts, and Paul at least took the view that this carried with it freedom for Gentile Christians from the “bondage” of the Jewish Law (Gal. 2:1 - 9). In Acts we have another account of a conference in Jerusalem, which may be the same, viewed from a different angle, or may be a different one (Acts 15:4 - 29). According to this account also Gentile converts were dispensed from the need for circumcision, and from demands of the Law apart from certain minimum requirements about which there is some measure ambiguity (Acts 15:28f); in any case, to judge from Paul’s correspondence, they remained more or less a dead letter.

The controversy was by no means settled. It dragged on for years, and brought in various sides-issues, such as that of Paul’s own status as an apostle, about which he was sensitive. But in the main it seems to have been accepted that Gentile Christians were not obliged to conform to the Law, but that Jewish Christians should be expected to do so. This would appear to be the position of James, “ the Lord’s brother”, who had become head of the Jerusalem church, and was regarded as the leader of all Law-abiding Jewish Christians, amounting (so he claimed) to “many thousands” (Acts 21:20). Paul could hardly take exception to this in principle. He himself, he tells us, conformed to the Law when he was moving among Jews (1 Cor. 9:20). But such a potion was essentially unstable. The majority of the churches of Paul’s foundation had a mixed membership of Jews and Gentile. Could they really live together while following different codes of conduct? The centre of Christian fellowship lay in the communal means in which they joined. Could Jewish Christians, in practice keep their Law, with all its dietary regulations, while eating in common with fellow-Christians who did not observe it? Was “inter-communion” possible without hurt to somebody’s conscience on the one side or the other (Gal. 2:11 - 13)? In his letters Paul is seen to deal with difficulties of this kind with conspicuous tact and consideration, but on the main issue he was adamant. The church could not be allowed to become a Jewish institution with Gentile Christians tolerated and second-class citizens. “There is no distinction”, he repeated (Rom.3:22;10:12). If he had been finally defeated, the church might have had as little impact on the great world as any other of the numerous Jewish sects. He was not defeated, but neither could he be said to have gained a decisive victory in his life-time. Advocates of the narrower view dogged his steps to the end, and sought to win over his converts. No doubt they were honest and conscientious men, who stood obstinately by their principles, as he did. But they were wrong. he speaks of them in his letters with a passionate indignation, for the was to him vital.

JERUSALEM AND ROME

And yet the journey, which he was planning when he wrote to the Romans, was essentially a peace-making mission. When the Jerusalem concordat was made, the leaders of the church there had stipulated – and as Paul understood the matter it was the only stipulation that the Gentile churches should take some responsibility for the support of the poverty – stricken Jewish Christians of Jerusalem. Paul responded eagerly to this request (Gal. 2:10). The leaders in Jerusalem may have had in mind something like an equivalent for the contributions which Jews living abroad made to the temple at Jerusalem. But for Paul (as we know from his letters) it was an opportunity to demonstrate the true fraternal unity of Christians, bridging any divisions that arose among them. He set on foot a large scale relief fund, to be raised by voluntary subscription from members of the churches he had founded; he recommended a system of regular weekly contributions (Rom. 15:25 - 28); 1 Cor. 16:1 – 4; 2 Cor. 8:1 – 9:15). The raising of the fund went on for a considerable time and there was now a substantial sum in hand to be conveyed to Jerusalem. He was to be accompanied by a deputation carefully composed; it appears, so as to represent the several provinces (1 Cor. 16:3f; Acts 20:4). The handing over of the relief fund was to be both an act of true Christian charity and also a formal embassy from the Gentile churches affirming their fellowship Christians in the one church (Rom. 15:27).

The goodwill mission miscarried. Paul’s reception by the leaders of the church at Jerusalem, if not unfriendly, was cool. James was thoroughly frightened of the effect his presence in the city might have on both Christian and non-Christian Jews, in view of his reputation as a critic of Jewish legalism”. He urged Paul to prove his personal loyalty to the Law by carrying out certain ceremonies in the temple (Act 21:20 - 24). Paul was quite willing. “To Jews”, he had written, “I became like a Jew, to win Jews; as they are subject to the Law of Moses, I put myself under that Law” (1 Cor. 9:20). Unfortunately he was recognized in the temple by some of his inveterate enemies, the Jews of Asia, who raised a cry that he was introducing Gentiles into the sacred precinct (Acts 21:27 - 29). This was a high misdemeanour. They ran across the temple court a barrier with an inscription (which can still be read) threatening with death any foreigner who should trespass beyond it. There was no truth in the charge, but it was enough to rouse the trouble, and Paul was in danger of being lynched. He was rescued by the roman security forces, and put under arrest. Having identified himself as a Roman citizen, he came under the protection of the imperial authorities (Acts 21:30 - 39), and was ultimately transferred for safe custody to the governor’s headquarters at Caesarea (Acts 23:23 - 33). There were wearisome wrangles over jurisdiction between the Jewish council and two successive Roman governors, Paul meanwhile being kept in confinement. In the end, seeing the possibility that he might after all be sent back to Jerusalem and fall into the hands of his enemies, he exercised his citizen’s right and appealed to the emperor (Acts 25:1 - 12). Accordingly he was put on board a ship sailing for Rome. The account in Acts of the voyage, with the shipwreck off Malta, is reputed one of the finest sea-pieces in Greek literature (Acts 27: 1 28: 15).

And so Paul fulfilled his cherished plan of a visit to Rome, but as a prisoner. He was placed under something like house-arrest. He occupied his own private lodging, with a soldier constantly on guard (Acts 28:16), but with liberty to receive visitors, while awaiting trial, which was still continually delayed. It is probable, though not certain, that the letters to the Philippians, Colossians and Philemon, all of which refer to the writer as being in prison at the time of writing, belong to this period of confinement – as also Ephasians, it this indeed from Paul’s hand. They show him actively at work, even under these difficult conditions, keeping in touch with his churches by letter, receiving and dispatching messengers.

The period of house – arrest lasted, we are informed, for two years (Acts 28:30). Then the curtain comes down. We many pressure that the case eventually came up before the imperial tribunal, but whether it resulted in acquittal and a further period of freedom to travel, or ended in condemnation and execution, we have no means of knowing. The letters to Timothy and Titus have been thought to refer to a second imprisonment in Rome, but the evidence is at best ambiguous, and it is unlikely that these letters, in the form in which we have them, come from Paul’s own hands. That he ultimately suffered martyrdom may be taken as certain, and there is no good reason to doubt the Roman tradition that he was beheaded at a spot on the road to Osita known as three fountains, and buried on the site now occupied by the noble church of St. Paul-without-the-walls.

APOSTOLIC KERYGMA

The Apostolic Kerygma is a proclamation of the facts of the death and resurrection of Christ in an eschatological setting which gives significance to the facts. They mark the tradition from “this evil Age” to the “Age to come” The “Age to Come” is the age of fulfillment. Hence the importance of the statement that Christ died and rose “according to the scriptures”. Whatever events the Old Testament prophets may indicate as impending, these events are for them significant as elements in the coming of “the Day of the Lord”. This the fulfillment of prophecy means that the Day of the Lord has dawned: the Age to come has begun. The death and resurrection of Christ as the crucial fulfillment of prophecy. By virtue of them believers are already delivered out of this present evil age. The new age is here, of which Christ, again by virtue of His death and resurrection, is Lord. He will come to exercise His Lordship both as Judge and as Saviour at the consummation of the Age.

We have now to ask how far this form of Kerygma is distinctively Pauline, and how far it provides valid evidence for the apostolic preaching in general.

Paul himself at least believed that in essentials his Gospel was that of the primitive apostles; for although in Gal. 1:11 – 18 he states with emphasis that he did not derive it from any human source, nevertheless in the same epistle (2:2) he says that he submitted “the Gospel which I preach” to Peter, James and John at Jerusalem, and that they gave their approval. In 1 Cor. 15:3 – 8 he expressly declares that this summary of the Gospel is what he had “received” as tradition; and after referring to other witnesses to he facts, including Peter, James, and “all the apostles”, he adds with emphasis, “whether I or they, it was thus that we preached, and thus that you believed”.

PAUL’S THEOLOGY

Paul did not develop his theology in isolation from earlier Christians, what did Paul learn from the Christians before him, Christians like Ananias, Andronicus and Junias (Rom. 16:7), and, of course, also the early Christians in Jerusalem? Much of Paul’s theology was first preached by the early church. Paul learned much from the early Christians. He took this knowledge and out of it he built a theory. We call this theology Pauline theology or Paulinism. Let us list seven things which Paul learned from the early church:- (1) The Apostolic Kerygma; (2) the understanding that Jesus was the Messiah, Lord, and Son of God; (3) the doctrine that the Holy spirit was the power of the new life; (4) the doctrine that the church was the new Israel; (5) the sacraments of Baptism and the Lord’s Super; (6) the “words of the Lord” or the sayings of Jesus; and (7) the belief that Christ would come again.

We must speak about one more thing, which helped to form Paul’s theology. That is Paul’s conversion. Paul’s theology is the theology of a converted man. It is the theology of a man who could say, ‘By the grace of God I am what I am’. Paul was converted on the road to Damascus. We can be sure that this experience meant three important things to Paul. First, it means that Christ was truly and certainly alive. God had raised Jesus from the dead. By doing this, God had said that Jesus’ death on the cross had been part of God’s plan. Secondly, Paul, as a Pharisee, believed that the cross had been the place of God’s curse. Now the cross became the place where God’s love was revealed. Thirdly, Paul now knew that salvation comes from God. Salvation begins with an act of grace. Man has done nothing to deserve this. There is no question why God’s grace is found everywhere in Paul’s Gospel (grace is God’s love and goodness to undeserving men).
PAUL’S SOTERIOLOGY

 What is the Gospel of Christ as Paul understood it? It is the Good News of salvation. This salvation God has provided through Christ’s incarnation, death, resurrection and living power. It is now offered to all who believe. What is Paul’s theology? It is the way he explains this Gospel in his letter. We cannot separate Paul’s Gospel from his theology. Paul’s theology is the way he understood his Gospel.

We used the word “salvation” to summaries Paul’s Gospel. In Paul’s Gospel “justification” is part of his whole understanding of soteriology. Justification is the first step in the Christian life.

What is the most important question for religion? It is the question asked by the Phillipian jailor. “What must I do to be saved” Paul’s religion starts from this question. Paul finds the answer in the Gospel of salvation (Eph.1: 13). When he preached in Antioch or wrote to the Christians in Rome, he used this word salvation (Acts 13:26, Rom. 1:16). The word “salvation” (soteria) could mean being well in any way. It could mean being well in body or being spiritually healthy. All serious minded men of Paul’s day were seeking some form of salvation. For the Jew, salvation meant mainly deliverance from sin. This sin separated men from a holy God. For the Gentile, salvation meant deliverance from fate, from the fear of death, and from a life which was uncertain and unsafe. No matter what salvation mean to them, Jews and Greeks were seeking for it. Paul came to these men and said that he knew above the salvation which they sought. Paul said this salvation is found in the love of God. This love was revealed in the cross of Jesus Christ. Paul said that this salvation saved people from something. But more than this, Paul said this salvation saved people to something. It saved men from sin and death, but it did more than this. It saved men to reconciliation and righteousness and life.

When Paul thought above Christian salvation, he thought about a word, which had three tenses. It meant something, which happened in the past, something, which is happening now, and something, which will happen in the future. In one place he says, ‘we were saved’ (Rom. 8:24). In another place he says, ‘we are being saved’ (1Cor.15:2). And in yet a third place he says, ‘we shall be saved’ (Rom. 5:9). In Romans 5:1 we find all the three tenses. ‘Therefore, since we are justified by faith, we have peace with God through our Lord, Jesus Christ. Through him we obtain access to this grace in which we stand; and we rejoice in our hope of sharing the glory of God’.

Salvation as something which happened in the past is built upon ‘the finished work of Christ’ it is built upon what Christ did for men on the cross. It is a past happening because it took place when the sinner turned to Christ in faith. At this time salvation was given to the sinner. Here, we have been saved from the guilty and penalty of sin.

Indeed, we need to be saved from sin. This sin dwells in all men, and separates them from God. Every son of Adam shares this sin. Paul writes, “All have sinned” (Rom. 3:23). Sin is a power found in all men. It is a power that destroys and it holds all men as slaves. Paul says that we are “sold under sin”. We have become its slaves (Rom. 6:17; 7:14). Sin finds that it is able to work ‘n the flesh’. For Paul ‘flesh’ means our fallen human nature. This is where sin works. The law reveals this sin. Paul writes that through the law comes the knowledge of sin (Rom.3:20). The law even makes sin alive. It gives it more strength (Rom. 7:7f; 1 Cor. 15:56). At first the law promised life, but now it brings death (Rom. 7:10). Sin brings us under God’s wrath and condemnation (Rom. 1:18; 4:15). This is God’s holy love reaction against evil. This wrath of God is turned against the sinner now and at the judgement day. Sin will destroy man unless there is an answer to this problem of sin. Paul says, ‘The wages of sin is death’ (Rom. 6:23). Sin gives us the following problem. How will the sinner ever receive forgiveness and right standing with God? The sinner needs these things if he is to again have fellowship with God. This fellowship is man’s true blessedness. This is man’s great problem. More than this, the problem cannot be solved by fulfilling the law. Paul writes, ‘for no human being will be justified in his sight by works of the law’. Why ‘Since through works the law comes knowledge of sin (Rom.3.20)’.

CHRISTIANITY ACCORDING TO ST PAUL

What is the Gospel of Christ as Paul understood it? It is the Good News of Salvation. This Salvation God has provide through Christ incarnation, dearth, resurrection and living power. It is now offered to all who will believe. What is Paul’s theology? It is the way he explains this Gospel in his letters. We cannot separate Paul’s Gospel from his theology. Paul’s theology is the way he understood his Gospel.

We have defined Paul’s theology. We used the word “Salvation” to summarize Paul’s Gospel. Protestants have usually said that the most important thing in Paul’s theology is “justification by faith”. They follow Luther in doing this. There is truth in this understanding of Paul. But it is wrong to day that this summarizes Paul’s Gospel. In Paul’s Gospel, “justification” is only part of his whole understanding of salvation. Justification is the first step in the Christian life. It is not the whole Christian life. Others say that Paul’s Gospel may be summarized in another way. They say it can be summarized with these words, “communion with Christ”. But this also is only part of Christianity for Paul. We need a better word to explain the greatness of Christianity for Paul. The best word is “salvation”(soteria).

What is the most important question for religion? It is the question asked by the Philippian jailor. ‘What must I do to be saved?’ Paul’s religion starts from this question. Paul finds the answer in the Gospel of salvation (Ephesians 1:13). When he preached in Antioch or wrote to the Christians in Rome, he sued this word, salvation (Acts 13: 26; Rom .1:16). The word “Salvation’ could mean being well in any way. It could mean being well in body or being spiritually healthy. All serious minded men of Paul’s day were seeking some form of salvation. For the Jew, salvation meant mainly deliverance from sin. This sin separated me from a hold God. for the Gentile, salvation meant deliverance from Fate, from the fear of death, and from a life which was uncertain and unsafe. No matter what salvation meant to them, Jews and Greeks were seeking for it. Paul came to these men and said that he knew about the salvation which they sought. Paul said this salvation was found in the love of God. This love was revealed in the cross of Jesus Christ. Paul said that this salvation saved people from something. But more than this, Paul said salvation save people to something. It saved men from sin and death, but it did more than this. It saved men to reconciliation and righteousness and life.

When thought about Christian salvation, he thought about a word which had three tenses. It meant something which happened in the past, something which is happening now, and something which will happen in the future. In one place he says “we were saved” (Rom. 8:24). In another place he says, “we are being saved” (Rom. 5.9) in Rom. 5:1 we find all three tenses. “Therefore, since we are justified by faith, we have peace with God through our Lord, Jesus Christ. Through him we obtain access to this grace in which we stand; and we rejoice in our hope of sharing the glory of God”.

From what we have said so far about Paul two ideas are paramount – the problem, and the promise.

(1)
The Problem: The fall is the problem. The fall is religious turning away from God. That is, refusing to recognize to recognize that God is creator and man is only a creature (Rom.1:25; 5:12 – 4; Phil. 2).

Consequences of the Fall
(a) Moral wickedness Rom. 1:18 – 32

(b) Delusion, false belief, idolatry, darkened mind, 2 Thess. 2:11; Rom. 1:21f

(c) Death, 1 Cor. 15:21f; Rom. 5:17; 6:23, and corruption of Natural World, Rom.8:20f (Phil 2:13)

(d) Bondage to spiritual powers Gal. 4:8f; Rom 8:38.

PAUL’S ETHICS

The whole of Christian behaviour can be sum up in the maxim, “love one another as Christ loved you” (Eph. 5:1; see also Gal 5:13f, 1Thess 4:9, Col. 3:14).

Ethical behaviour is essentially a man’s response to actual situations in which he finds himself in day-to-day living as a member of society.

The Graeco-Roman world was a peculiar society, which Paul knew so well with their political, legal and economic and the rest, and within that world the young Christian communities with their distinctive ethos and their special problems.

He sees pagan society as so deeply corrupted that the Christian can do nothing but repudiate it root and branch. How close these immature Christians stood to the corruptions of paganism, and how easily they could relapse into the, we can gather from some startling remarks which he lets gall about his converts (e.g. 1 Cor. 5:1f; 11; 6: 8 – 10; Col. 3.5 – 7; 1 Thess.4:3 - 8), as well as from the passion with which he insists that there must be a complete and final break with the past (Col. 3:5 -10). So alarmed was he at the possibility of infection that he sometimes speaks as if the only way of safety was for the church to turn in upon itself and withdraw from pagan society altogether (2 Cor. 6:14 - 18); but he had to explain that this was not his real intention: the idea that Christians should avoid dangerous contacts by “getting right out of the world” he dismisses as absurd (1 Cor. 5:9 - 13); and in fact it is clear that he contemplated Christians living on terms of normal social intercourse with their pagan neighbours (1 Cor. 10:27f). Their task is the more difficult one of living as full members of the society in which their lot is cast, while firmly renouncing it corruptions.

The empire itself is part of the divinely give setting for a Christians life is the life in the world, and he will be following the law of Christ in obeying the Roman law, respecting the magistrates, and paying his taxes. This is “an obligation imposed not merely by fear of retribution but by conscience” (Rom. 13: 1 - 10).

Similarly he deals with the ethics of family life (Eph. 5:21 – 6: 9; Col. 3:18 – 4:1). Marriage is indissoluble for Christians he knows because there is a saying of the Lord to that effect (1 Cor.7: 10f; see Mk 10;2 - 9). Although the husband is inevitably the head of the household, the marriage relation itself must be completely mutual as between husband and wife: “ The wife cannot claim her body as her own; it is her husband’s. Equally, the it is his wife’s” (1 Cor. 7:4). In a mixed marriage a partner or child is holy because of the believing partner (1 Cor. 7:14). Though Paul was concerned to damp down exaggerated expectations of an immediate “second advent” (2 Thess 2: 1 - 3), he seems to have had no doubt that he and most Christian would live to see it (1 Thess. 4:15).

Even when he wrote his first letter to the Corinthians he was still assured that “we shall not die” (1 Cor. 15:51). Before he wrote that second letter there was an occasion when his life was despaired of (2 Cor. 1:9). And it may be that for the first time he faced the likelihood that he would die before the Day, and in that way “go to live with the Lord” (2 Cor 5:8). At any rate, from this time we hear little expectation of earlier years.

He came to be less preoccupied with supposedly imminent “second advent”, as he explored the range of Christ’s present activity in the church. He was the church expanding its influence abroad, and developing internally the complexity that marks the evolution of a living organism.
SALVATION ACCORDING TO PAUL

According to Rom. 1:16 the gospel is “the power of salvation to every one who has faith”. If we ask what salvation is, the answer is not always clear nor always the same, but is generally to do with life and freedom; life, because the goal is life under God now and in the future; freedom, because powers which oppress and harm humanity are now overcome. People can live with and for God, free from the penalties which follow life in opposition to him e.g. 1 Thess. 5:8 – 10; Rom. 5:9. most of the instances of “save” words, however, have no specific reference, but as hopes for salvation were common enough at he time, Paul probably had no need to spell out what he meant.

In the Hellenistic world people wanted salvation (liberation) from what inhibited their full enjoyment of life, most notably the fear of death and the sense of helplessness before fate. They feared not total annihilation, but mere shadowy, attenuated existence after death, and hey longed for something that would be an accentuation not a diminution of present life, at least of its agreeable features. Further, whether or not they believed in the stars’ control of human destiny, they feared that freedom of choice was an illusion. The Jews on the other hand were traditionally more concerned about national freedom and their future as a people, and longed for liberation from foreign, anti-Yahweh, domination, and for that wholeness of corporate life which would follow liberation and would include justice, prosperity, and well-being. Long before Paul’s time many come to believe that it could be realized only in a totally new order, in the Age to come.

Paul believed that with Christ the End had begun. Of course, its fullness must await the return of Christ in glory to establish God’s reign (see especially 1 Thess. 4:13 – 17; 1 Cor. 15:22 - 28). Yet whether that consummation is imminent or not Christians are the people of the End-Time, and their Salvation which belongs to the future is already present in some measure. In good Jewish fashion Paul often speaks of salvation as future, e.g. Rom. 13:11; “salvation is nearer to us now than when we first believed”. See also the “hope of salvation” in 1Thess. 5:8, and the future tense of the verb “save” in 1 Cor. 3:15; 5:5; Rom. 5:9f; 9:27; 10:9. This is what we should expect. The new life, stronger than death, belongs to the New Age and awaits its arrival. Yet because the End has begun, Salvation is becoming a present relity, and Christians are those who are in the process of being saved; “For the word of the Cross is folly to those who are perishing, but to us who are being saved it is the power of God” (1 Cor. 1:18;cf. also 15:2; 2Cor. 2:15; 6:2).

In the lives of those who belong to Christ, the End’s realities are anticipated. This is evident in the place where Paul goes so far as to us “save” in the past tense, but where he also at once qualifies this with a future reference. “…we ourselves, who have the fist fruits of the spirit, groan inwardly as we wait for adoption as sons, the redemption of our bodies. For in this hope we were saved” (Rom. 823b - 24). The New English Bible is more illuminating when it renders the last sentence “For we have been saved, though only in hope”. The tension between the “already” and the “not yet” is thus admirably stated. What belongs to the future has already begun, in advance. But what is thus enjoyed, and what are the things from which believers in Christ are freed?

Liberated From Sin

Paul nowhere delineates his doctrine of sin, but it is clear enough that he sees it under two aspects: it is both what we do by choice, voluntary action, and also a power whose grip we cannot escape simply by deciding to. It is thus both our responsibility, and something we cannot help.

On the voluntary and culpable side, it is a turning away from God to something less than God, treating as ultimate what is not ultimate. In Rom. 1:18-32, especially vv. 21, 25, 28, Paul indicts the human race of knowing enough of God to live by, of knowing the difference between the creator’s deity and the world’s created character, yet of deliberately turning from creator to creature and of seeking security there, in the things that are part of creation. No body in the world has any excuse for this because:-

Ever since the creation of the world his invisible nature, namely, his eternal power, and deity, has been clearly perceived in the things that have been made. So they are without excuse; to although they knew God they id not honour him as God or give thanks to him, but they became futile in their thinking and their senseless minds were darkened. Claiming to be wise they became fools, and exchanged the glory of the immortal God for image resembling moral man or birds or reptiles (Rom. 1:20 - 23).

So far, no Jew would disagree. Whether or not in the form of idolatry, it is culpable to treat as God, what is not God. Notice, however, he strong hint about the consequent loss of freedom: “their senseless minds were darkened”, they became incapable of anything better.

This hint is reinforced in the rest of the chapter where every kind of wickedness and perversion, but especially sexual kinds, arise from this fundamental turning from God to not-God. We shall see later in this chapter that sin’s propensity to multiple itself, to increase in a downward spiral of self-propelling wickedness, is seen by Paul as a manifestation of the wrath of God. accelerating decadence and degradation are the marks of lives hat turn fro Creator to Creator. The list of vices is not meant to be exhaustive, but like ethical lists in the ancient world generally, to indicate wholesale wickedness of all sorts against God and against other people. All comes from the basic error.

We have already seen in vv.20 – 23, a move from the voluntary to the involuntary. We began by making culpable wrong choices, but end by not knowing good from bad, or by being unable to escape from the bad when we know it This is the meaning of “God have them up…” (vv.24, 26, 28). God did not restrain them, but allowed them to enmesh themselves in the toils of their own chosen courses. We thus meet the duality in Paul’s idea of sin with which we began: it is both a state (Paul is little interested in concrete acts of sin, but more in the alienation from God which produces them), and a force. In the early chapters of Romans the question of sin is dealt with at length, and in 3:10 there is a peroration in which all people, Jews and Gentiles, are found sinful. We also come to the conclusion 3:9, that “all men, both Jews and Greeks, are under the power of sin”. They are not free. This perception may well explain the omission of any emphasis on repentance and forgiveness in Paul’s letters, a decisive difference from contemporary Judaism. His diagnosis of he human condition is more pessimistic than that of his contemporaries, who believed that all sinners could repent, be forgiven, and they by following the Torah lead righteous lives if they wanted to. Paul believes they cannot. All are trapped and controlled by the power of sin whether they like it or not. Repentance and forgiveness are therefore not enough: what is needed is liberation by a superior force. Since is slavery, although it begins by consent perhaps a parallel is alcoholism; the alcoholic beings by choosing to drink, and ends by drinking whether he chooses or not.

Paul may be building on the Jewish belief in an Evil Impulse, which oppresses people and is always at war with the Good Impulse, though the Torah could be fulfilled and was indeed a weapon against the Evil Impulse. Paul did not agree about the Torah, but certainly he can talk about sin as an external enslaving power, Rom. 3:9; 6:6, 20; 7:14 see also sin reigned in death” Rom. 5:21, and the expression in Rom. 7:9, 11, 17 – 20 which perhaps figuratively, depict sin as an independent agent. In the Adam-Christ passage (Rom.5:12 - 21) the way of Adam is the way of bondage. Human beings in Adam need both acquittal and life (v.18) to deal with the voluntary and the involuntary character of sin.

Even a righteous life under the Law does not ensure freedom from sin, as Paul found in his own experience. It was his zeal for he Law that made him a persecutor of the Church (Phil. 3:6; Gal. 1:13) something that causes him great distress (1 Cor. 15:9). This shows that one must go not to the Law but dethrones Christ to know what sin is (Gal. 2:17f), for anything that dethrones Christ is sin. Moreover, only in Christ, in the power of Christ, is there liberation from this other and sinister power.

Liberated from Flesh (Sarx)

Deliverance from sin is also deliverance from sarx. This word, translated “flesh” in my English versions, has a variety of meanings. Paul can use it as we do to mean the physical stuff of which we are made. In 1 and 2 Corinthians, where he may be arguing against an incipient Gnosticism which depreciated the physical he can use it quite neutrally 1 Cor. 6:16, 15: 39; 2 Cor. 7:1 – translated “body” in RSV – where he is presumably stressing that the physical is capable of purification, something Gnostics would deny. In other parts of the Corinthian letters e.g. 1 Cor. 3:1, 3; 2 Cor. 5:16, the word has a pejorative meaning like that often found in Galatians and Romans. We also find it used in the sense of kinship, as in our expression “my own flesh and blood”, see Rom. 9:3 and probably 1 Cor. 10:18.

What concerns us here is a use which does not occur in 1 Thessalonians and which may have emerged first in the Galatian dispute. It has been plausibly argued that this use, which sees Sarx as totality and inherently bad but as not exclusively physical, began with the insistence of some people in Galatia that circumcision, was necessary to a full Christianity. Perhaps Paul knows that circumcision was sometimes called “the covenant in the flesh” (Ecc 44:20). Anyway, according to Gal. 3:3, to move from the sole requirement of faith to the additional requirement of circumcision was to begin with the spirit and end with “the flesh” cf. 6:3. Behind this contrast there probably lies an opposition between Spirit and flesh, with spirit representing the New Age, the Age of God, and flesh representing the Old Age, the Age of the Belial and wickedness, so that the two terms stands for the two aeons as in the Qumran scrolls. Certainly in the Hagar-Shara allegory of Gal. 4 flesh and spirit are two powers, flesh representing freedom under the gospel. This use may have been facilitated by the septuagint which regularly uses Sarx to translate the Hebrew which can sometimes mean human weakness as opposed to divine strength.

Circumcision in Galatians thus stands for relying on something other than Christ alone, which is absurd, for he along is sufficient, it is also dangerous, for attempting to add to Christ is tantamount to rejecting him, moving from his sole dominion to an alternative one, that of the law which circumcision represents (Gal.5:3). So, Sarx is used for something physical, circumcision, and is then extended to mean something alternative to Christ. It is not merely an error, but a demonic enslaving power. It is anything other than God in Christ in which we put our final trust. That in Galatians the alternative may be wrongdoing but the Law does not make it less deadly, to insist on circumcision is to insist on the whole Law, and the fore to be severed from Christ as solely sufficient (Gal. 5:3f). He will not share his lordship, even with the Law.

Paul is aware that such talk may lay him open to a charge of condoning immorality. In Gal.5, after stressing that the Christian way is the way of freedom, he warns in v.13 that this must not be taken as an opportunity for another manifestation for Sarx, immorality. Christians live not by the Law but by the Spirit, and the spirit fosters righteousness, not immorality. Life under Sarx can thus also take the satisfaction of our desires and in our own self-interest we find the centre and sufficiently of our life. In this chapter, Sarx and spirit are again two powers, under only one of which we must live, the power pf God (spirit) which leads to a thoroughly godly and righteous life, and produces fruit like love , joy, peace, patience, and the rest (vv.22ff). Like contemporary ethical lists generally, this one is meant to represent all the good results of living in the spirit, not just those specified, but it is noteworthy that there in a considerable emphasis on social virtues.

Being in Christ (Gal. 5:6) and therefore being in the spirit (Gal. 5:25) is what believers are. Walking according to the spirit, that is living out in practice their fundamental belonging, is what they must do (vv.16, 22). It is not now a matter of charismatic gifts or ministries as in 1 Cor. 12, but of practical good living, in opposition to the life according to the flesh. It is not a matter of physical-centred life as against non-physical-centred life, but of but a human centre and rule as against a divine centre and rule. The Sarx in Gal. 5 is not primarily a matter of physical appetites and indulgence is clear from vv. 19 – 21 “Now the works of the flesh are plain: immorality, impurity, licentiousness, idolatry, sorcery, enmity, strife, jealousy, anger, selfishness, dissension, party spirit, envy, drunkenness, orgy, and the like…. ” The list starts with sexual sins, mentions religious sin (idolatry and sorcery), and ends with more sins of the boy, sins of excessive indulgence (drunkenness and carousing), but in the middle is a solid block of what can only be called social sins, sins of wrong relationship to others. More than half are in this category, so it is quite clear that life in Sarx is not simply physical life, but life perverted and misdirected by relying on something other than God. most of the items on the list have no particular physical reference at all. In short, the Sarx-Spirit dualism in Paul is not a body-soul dualism, but a “life under God” – “life under anything else” dualism. To live by the spirit is to live by God, and to live by the Sarx is to live by what is not God, whether in itself it is good (like the Law) or bad (like self gratification). Even the bad things by which one may live can vary greatly from gross physical self-indulgence to envy.

The original connections of this use of Sarx with the debate about circumcision emerges again in Phil. 3:3f, but it is in Romans that the terminology comes to fullest expression. In 2 Cor. 10:2f Paul had drawn a useful distinction between living in the flesh, which is simply bodily life in this present world and therefore ethically neutral, and living according to the flesh, which is submitting to standards and securities other than God. in Roman, however; this distinction is not maintained; in 8:5 – 13 to live according to the flesh and to set the mind on the flesh and to be in the flesh are all equivalent. The distance he has moved from seeing Sarx as merely the physical life in this world is demonstrated by v.9; “But you are not in the flesh, you are in the spirit, if the spirit of God really dwells in you”. As they obviously are still in the world and still embodied, life in the flesh must mean life not under God. It is not immediately clear in this chapter whether Paul is opposing confidence in the Law or libertinism, but it is certainly anything other than life in Christ (v.1) and life in the Spirit.

Sarx and sin amount to the same thing (Gal. 5:19 – 21; Rom. 7:5; 8:3, 10). Like sin, Sarx is a dominating power and not just as freely chosen option, (see Gal. 5:17 and Rom. 7:5,18; 8:12). As such, it needs to be countered by another power, and this is what Gal. 5 is mainly about.

Liberated from Wrath (ORGE)

“We shall be saved from the wrath” (Rom. 5:9). The meaning of wrath (orge) has been much disputed, but it certainly does not denote a divine emotion life a loss of temper. C. H. Dodd long ago pointed out a curious reserve in Paul’s language; the verb “to be angry” is never used with God as subject, and though ‘the wrath’ often occurs, only three times are the words “of God” added (Rom. 1:18; Col. 3:6; Eph.5:6), only the first is in an undisputed letter. Evidence of this sort led him to conclude that for Paul it is not to do with God’s angry attitude, but with cause and effect in moral universe. If you put your hand in the fire, you suffer pain not because God is angry with you, but because that is how the universe works. Similarly, sin leads to smite you, but because this is a universe of causes and effects, physically and morally.

Now this suggestion fit reasonable well with some “wrath” passages but not quite all. Though in Jewish literature God’s wrath is at work in the current life of the nation (see the persistent theme of the Book of Judges that deserting Yahweh has disastrous consequences), it was believed that it would be particularly evident on the Day of Judgment to vindicate his people against their enemies and oppressors (see for example Isa. 2:10 - 22). Dodd’s view does not take adequate account of this equation of the Day of Wrath with the Day of Judgment also in Paul, 1 Thess. 1:10; Rom. 2:5; probably Rom. 5:9. More probably, the basic idea that humanity cannot flout God’s will without disaster for there will be a reckoning, in the midst of life or at the judgment. As Dodd saw, it is not that God loses control of his emotions, but that his consistent will opposes evil now and will condemn it at the End. His love is holy love with an inbuilt pressure towards holiness and righteousness. This pressure will be inescapable at he judgment but is already evident in a preliminary way.

We saw when discussing Rom. 1:18 – 32 in connection with sin, that its propensity to accelerate and produce degradation in the lives of those who deliberately turn away from the Creator is an expression of wrath. That passage begins v.18; “For the wrath of God is revealed from heaven against all ungodliness and wickedness of men who by their wickedness suppress the truth”. What follows thus illustrates how wrath works. Similarly, those who possess the Law and have high moral standards, and look critically on the picture of degradation is Rom.1: 18- 32. Be subject, not only to avoid God’s wrath, but also for the sake of conscience.”

So then, at the last judgment and during this life, sin has varying consequences which are all reflections of the divine pressure towards righteousness and godliness. Its final penalties are included in the things from which Christ delivers people (1 Thess. 1:10; Rom.5:9).

Liberated from the Powers

Finally, Christ delvers from bondage to the celestial or internal powers (Rom. 8:37- 39; 1 Cor. 15:24 – 27; Gal. 4:3 – 7 cf. Col. 2:14f, Eph.1:21f). in Gal. 4:2 – 7 and Col. 2:14f, the law appears to be classed as such a power, and this may be reflected in the statement in Gal. 3:19f that it did not come directly from God but indirectly through angles, that is though subordinate powers who may become barriers to God. At all events, Christ has provided deliverance from these powers by his dying and rising. They still exist and still have force, but not over Christians who are now under a superior power. This deliverance is present (Gal. 4:and Col.2), but also future (Rom. 8and 1 Cor. 15). The future victory is thus provisionally anticipated in the present for those who share in Christ’s victory and so straddle the Ages.

It is clear enough that Paul sees salvation as liberation from other powers to enable life to be henceforth under the power of God.

THE PLACE FOR LAW IN PAUL

In examining this question, perhaps more than any other, we must remember the interaction between the particular circumstances in which a given letter was written, and Paul’s coherent point of view, which continues throughout. He has neither a serried of unrelated positions nor a habit of forgoing ahead unaffected by the specific problems being faced. As a rule, Galatians is more negative about the Law than Romans.

1.
The Law Reveals Sin

This is a positive function, and may be what is meant on Gal. 3:22, “But the scripture consigned all things to sin…” Certainly in Rom. 7:7, it is the Law that makes people aware of sin. Sin as a state of radical wrongness cannot be perceived as such until there is a specific command which is either broken or is a means of revealing a hitherto unrecognized attitude. This is sharply seen in the case of the Tenth Commandment (Rom. 7:7b). I should not know what it is to covet if the law had not said, “You shall not covet” Again, the Law enables sin to be seen in its true nature as disobedience to God (Rm.7:13). It works rather like a poultice, bringing to the surface hidden poison, which can thus be recognized and dealt with. Perhaps Rom. 5:20 “Law came in, to increase the trespass….” is to be taken in this way. It a whole shows that this is a good and beneficent function of the Law (see also Rom. 3:20 and perhaps Gal. 3:19).

2.
The Law Points Forward to Christ

Prophetic of Christ in showing the cruciality of faith; this is the point of Paul’s Abraham argument in Gal.3 and Rom. 4. In Rom.3:31, before introducing Abraham and after showing that people are justified by faith and not by works of the Law, he asks, “Do we then overthrow the law by this faith? By no means! On the contrary, we uphold the law”. He means that the Law itself (here, the book of Genesis) says just what he says. In it, too, faith is the way to God’s acceptance, so the Pauline teaching is no innovation but rather celebrates the fulfilment of the ancient promise. Unlike the second Century Marcion, Paul does not wish to jettison the sacred books of Judaism, least of all the Pentateuch. Because of its prophetic function he can retain Old Testament scripture while rejecting the Law’s always over covenant and the Law are either a diversion fro or a perversion of the faith-promise covenant with Abraham, but that this conclusion is reached not by ignoring the Old Testament but by reinterpreting it. We have also seen that in 2 Cor. 3:12 – 17 the Mosaic Covenant can point to Christ when read or heard by those who turn to him and his spirit. It is Israel’s mistake to hear through a veil.

3.
The Law is Temporary

In Gal. 3 Paul argues that justification always was by faith, and that the coming of the Law centuries after the promise to Abraham does not nullify the faith-promise character of the covenant (v. 19). He then says, (vv. 19 - 25), why then the Law? It was added because of transgressions, till the offspring should come to whom the promise had been made; and it was ordained by angels through an intermediary. How an intermediary implies more than one; but God is one. Is the law then against the promises of God? Certainly not, for if a law has been given which could make alive, then righteousness would indeed be by the law. But the scripture consigned all things to sin, that what was promised by faith in Jesus Christ might be given to those who believe. Now before faith came, we were confined under the law, kept under constraint custodian until Christ came, that we might be revealed. So that the law was our custodian until Christ came, that we might be justified by faith. But now that faith has come, we are no longer under a custodian.

Some parts of this passage suggest that the Law was a temporary hindrance to be removed, but on the whole it indicates a positive preparation for Christ and the fulfilment of the promise. Although the latter predominates and is probably to be allowed to shape our understanding of the whole, we must take account of the negative statements.

“Added because of transgressions” (v.19) may reflect the tradition that the original law given to Moses on Sinai was cancelled because of Israel’s apostasy during the golden calf incident, and that he then received a Second Law which those does not represent God’s original intention for humanity. Moreover, “angels” and “an intermediary” (v.19) may reflect a tradition that this Second Law did not come directly from God but through divine agents. In most Jewish thinking this would not make it less binding or authoritative, but would indicate he proper channels of communication through which it came. Paul, however, may be hinting that it is as much the work of angels as of God. The mention of an intermediary in any case points to only indirect commerce with God.

However, we ought not to push the matter too far. It is clear from v. 22 that the Law’s function was to make people aware of sin, and so ready for the liberating message of Christ says in v.21 that was the fulfilment of the promise to Abraham. When he means that is cannot destroy the foundation datum that righteousness is by faith, nor was it meant to, for Law was not intended to “make alive”, but to keep Israel under restraint until Christ come. The rather negative statements in v.19 are meant too indicate that the Law is not somehow on a lower level of revelation than the promise. In fact, it is God’s temporary dispensation not his final word.

In vv. 23 – 25 Paul talks about the restraining effects of the Law, and the most natural meaning of this is that it restrains sin and stops it from getting out of hand until the coming of the final solution, Christ. A good deal of discussion centres on the meaning of “custodian” (vv. 24f). The Greek is paidagoges, and means a slave who was not a school-master (as the king James Version Wrongly has it), but the person deputed by a father to keep his child in order while very young, and then to escort him to and from school when the time came. He did not take part in the child’s education. Although the paidagoges could stand for lack of freedom under the Law, so that Christ’s coming enables people to escape from the custodian and emerge as sons and daughters (v. 26), it could also represent the divine preservation until that coming. This would mean that the Law had a strictly temporary but divinely given function f preparing people for Christ and for faith, perhaps in the sense of exposing transgressions and so the need for life (v.22).

4.
The Law is a Power from which People are Delivered

This is very clear in chapter 5. It is particularly clear in Galatians (see 2:19; 3:13; 4:5, 8 – 10, 21 – 31; 5:1, 18). The paidagoges passage suggests hat to persist in living under the Law in the new day of faith and freedom is anachronistic bondage, and in the Hagar-Sarah allegory. Mount Sinani and what it presents constitute not just a turning away from the Abrahamic covenant, but a slavery. Even in Romans with its more measured attitude, Christians have died to the Law and are set free (7:1 - 6). Now if we had only Galatians, we could argue that for Paul the Law is to b rejected for Christians without qualifications. In Romans, however, and in 2 Corinthians, the position is more complex and it is not immediately obvious exactly what Christians have died to: the Law in itself, or the misuse of the Law?

Some scholars like C.E. B. Cranfield in his notable Commentary on Romans, have argued that Paul rejects only the Law’s misuse for justification by works. The Law as divine guidance stands in the Church of Old. All Paul’s negative remarks about it are in connection with justification and only with that. When he says (Rom. 10:4) “For Christ is the end the Law, that everyone who has faith may be justified” he does not mean that Christ brings the Law to a termination, but to a fulfilment. “End” (telos) can have both meanings. Christ is what the Law is really about its fulfilment, not its termination. The Law is God given and holy (Ron. 7:12; 9:4), and spiritual (Rom. 7:4); it finds its true meaning and goal in Christ, who show that it is not for justification, but to provide a pattern of life.

For some passages this view of the matter will do. Gal. 3 and Rom. 4 do see Christ as the fulfilment of the promise contained in the Law. In Rom. 9:30 – 10:4, however, Paul has been talking neither about this nor about justification, but about how to find righteousness, that renewal of life and conduct desired by God. The logic of the passage appears to imply that, because this is by faith and not by the Law, Christ is in every sense the end of the Law for those who believe in him.

There are further serious difficulties in thinking that only for purpose of justification is the Law abrogated, here and elsewhere. First, even if telos in Rom. 10:4 does mean “goal”, some sort of termination is involved, for one who has reached a goal no longer travels the road. Secondly, the paidagoges passage in Gal. 3 implies that the Law’s time is over, however valuable it has been. Now Paul cannot mean the time itself-justification, for the discussion about Abraham in Gal. 3:6-18 shows there never was such a time. He must mean that the time of the Law as such is over. Thirdly, when he deals with such crucial matters as circumcision (Galatians generally; Rom. 3:30; 4:9ff), the Sabbath (Rom. 14-:5cf. Col.2:16; and food regulations (Rom. 14:15; 1 Cor. 8, 10), despite the fact that on them all the Law speaks quite equivocally, he proceeds to ignore it. Fourthly, in facing ethical problems very seriously and in far from libertine fashion as in 1 Corinthians, he fails to sight the Law. The only clear exceptions to this general rule (1 Cor.9:8ff), where he defends hi rights to material supports from his churches partly by quoting Deut. 13:4 and 1 Cor. 1:34,but this is widely thought to be a marginal gloss that has crept into the text. Elsewhere the Law is not appealed to for answers even to question incest, 1 Cor. 5:1, where common decency is invoked instead.

Naturally this rejection of the Law is not a rejection of its diagnostic or prophetic roles, nor is it a rejection of everything in the Law. Nevertheless, what is accepted is because of Christ, not because it is in the Law. No one can serve two masters for Paul, serving Christ means freedom from the rule of the Law. There is indeed a law of Christ and a law of the spirit (Rom.8:2; Gal. 6:2), but in both cases what is meant is a rule or regime, not a new code or a renewal of the old one. The nearest he comes to being positive about the law’s role for Christians is when he speaks of he love of neighbour as the fulfilment of the Law (Gal.5:14; rom.13:8 - 10), and when he says that those who work by the spirit fulfil the law’s requirement (Rom.8:4). In all these instances, however, the controlling factor is not the law but the new life in Christ and his spirit, and he is talking about the divine intention behind not the law itself. He cannot mean, for instance, that loving one’s neighbour literally fulfils, in the sense of carrying out the command to be circumcised.

5.
The Law Causes Sin

The Law causes sin and does not just expose it. It is difficult to avoid this conclusion from Rom. 7. Our sinful passion were “aroused by the law” (v.5), and .. sin, finding opportunity in the commandment, wrought in me all kinds of covetousness. Apart from the law sin lies dead. I was alive apart from the law, but when the commandment came sin revived and I died. The very commandment which promised life proved to be death to me. For sin, finding opportunity in the commandment, deceived me and by it kill (v.18 - 11). All this is very hard to comprehend especially as Paul proceeds to say (v.12) that in itself the law is holy. To some extent the negative statement I the passage can be explained by the poultice effect we have already talked about (see especially v.7). by making a concrete command, the Law draws to the surface latent rebelliousness and its initial result is to increase overt transgression. I may be unconsciously covetous, and the command against coveting makes me aware of my state and aware that some of y actions, as well as my feelings, arise from it. This explanation is supported by 7:13, “Did that which is good, then bring death to me” By no means it was sin working death in me through what is good in order that sin might be shown to be sin and through what is good commandment might become sinful beyond measure”. Most of the statements in Rom. 7 about the Law’s propensity to cause sin an be explained in this way (cf. also Rom 5:13, 20). It not only exposes but makes concrete the inner and implicit sinfulness that marks the prisoners of sin. Yet at least in 7:5 there seem to be something more, the law actually arouses dormant sinful passions. A strong case can be made for seeing (vv. 7:25); as dominated by one issue, and one command, that against coveting. Peculiarly in the case of coveting, the law makes thing worse. It is bad enough to cover, but at least before one hears the command against it, it can be give more respectable names (such as a passion of fairness, justified resentment). After hearing the command we can no longer take refuge in euphemisms, yet neither can we stop coveting. We go on coveting in full knowledge of what it is, and that is why the Law makes things wore not better. In this sense, the law causes sin. Such an argument does not work at all for most commandments, e.g. the commandment not to murder, and we may be going such too far if we understand Paul to be saying that law provokes all kinds of sin. In the matter of coveting, nonetheless, it does, and thereby its importance to deal with thorough going sin is exposed.

This explanation is more satisfactory than supposing that in 7:5 Paul is talking about contra-suggestibility, for it is not true that when faced with a command we all instinctively want to disobey it (some people are all too suggestible, not contra-suggestible). Moreover it is certainly preferable to supposing that Paul is talking about the Law’s propensity to provoke the sins of pride and self righteousness, for which there is no warrant in the text or the context. Probably the best alternative explanation is that in his own career Paul’s devotion to the Law led to the sin of persecuting the Christians (Gal.. 1:13ff; 1 Cor. 15:9; Phil. 3:6cf. Gal. 3:13), for adherence to the law as preventing the recognition of Jesus as Messiah. However, nothing f this is mentioned inRom.7 and it is therefore a less satisfactory explanation of v.5 than that offered about i.e. finding the key in the specific sin of covetousness. At all events, it is clear from Rom. 7 that the law as a regime is unable to deliver people from sin and can even makes things worse. Christ, on the contrary can deliver them.

6.
The Law is Irrelevant to Salvation

 What matters is not whether someone is circumcised and so committed to the law, but whether that person has faith and therefore life in Christ (Gal. 6:15; Rom.3:30; 4:11f) “For neither circumcision counts for anything, nor uncircumcision, but keeping the commandments of God” (1 Cor. 7:19). This is partly like the statement in Gal. 6:15 “that neither circumcision counts for anything nor uncircumcision but a new creation”. In 1 Corinthians, keeping the commandment is what matters, in Galatians it is a new creation. What commandments are meant in 1 Cor. 7:19? The obvious answer, the law, presents to difficulties. First, it is un-Jewish to separate circumcision from the commandments of which it is both part and sign. Secondly, the context is not about the law but about being a the law’s disposal. Therefore, although Paul’s heritage as a law-keeper may intrude a this point, more probably “keeping the commandment of God” means doing what God wants, being at his disposal without reservation. The total argument of 1 Cor. 7 supports this view, which if correct means that we have no exception to the Pauline position about the law’s irrelevance to new in Christ. As a postscript, we one the possibility that Paul shared a contemporary view ascribed especially to Apocalyptic circles, that in the Messianic kingdom the law would have no further rule. Then because he believed Jesus for the law, and was no therefore un-Jewish or disloyal to his post.

This matter had not been all together clarified although there is some evidence for such a view about the cessation of Torah, there is also evidence for an expectation that the Messiah would renew and reformat the Torah which will henceforth be kept as never before. In any case too much cannot be made of the point, for Paul never uses the Messiaship of Jesus as a reason for his criticism of the place of the Law. A coherent account of his view of the law is not easy to give, moreover because he never writes about it systematically, but also because he himself was perhaps somewhat ambivalent about it. He may have been torn between an inherited and instinctive reverence for the law as divine revelation and Christian conviction that it was now a barrier against yielding centrality to Christ.

Undoubtedly the law has been moved from the centre. It is not (as most of his Jewish contemporaries would have agreed), the way to salvation. It is not also (and her they did agree) the way to lead a righteous life. He nowhere says that Jewish Christians must not keep the law, if Rom.1415 aims to reconcile Jewish Christians who observe the Sabbath and the food laws which Christians who believe themselves liberated from such observance, then it is noteworthy that he counsels mutual understanding and tolerance. If same central issue unless they start to demand that other join them, as in Galatia. Once this happens, Christ is dethroned and Paul’s theological hackles rise. This is probably why he is much less tolerant of Jewish observances in Galatians than in Romans.

RIGHTEOUSNESS AND SALVATION

But Paul says that the problem is solved in the Gospel, and it is solved by God. The Gospel tells about a divine way of getting right with God. In the Gospel, the righteousness of God is revealed’ (Rom.1:17). What did Paul mean by ‘the righteousness of God’? As a Jew he thought about the righteous God working out a purpose. God was making things right for his people. This is the fulfilment which the prophets and psalmists had looked forward to Paul says that now God can be clearly seen doing what is needed for men’s deliverance. God’s work can be seen in the Gospel story, in the fact of Christ. God is making possible a new relationship with himself men need this new relationship in order to be saved.

Paul uses three different pictures to describe this salvation:

(i)
‘Redemption’ (apolytrosis), see Romans 3:24; Colossians 1:4. Paul also uses a Greek word eleutherno which means “deliver” or “set free”

(ii)
‘Justification’ (dikaiosis) see Romans 3:24; 4:25; 5:1, etc. Galatians 2:16, Philippians 3:9.

(iii)
‘Reconciliation’ (katallage), see Romans 5:10ffm 2 Corinthians 5:18 – 20).

The first is a picture from the slave market. The second is a picture from the law-court. The third is a picture taken from personal relations. The first pictures a slave being set free. The second pictures a guilty man being found innocent in a court. The third pictures a person being brought back into family fellowship. He is brought back after he had been separated from the family circle. All three pictures tell us the way in which a gracious God delivers sinners from their sin. God does this in Christ. Because of his unrighteousness, man cannot look for anything but condemnation. But God offers the sinner righteousness in Christ. When the sinner receives this righteousness, he receives forgiveness. He also receives a new place in God’s sight and the power to lead a new life.

This forgiveness is made possible by the cross. Paul says, ‘Christ dies for our sins’ (1 Corinthians 15:3). Paul sees the cross in different ways. Sometimes he sees that the cross is the highest proof of God’s love to sinners (Romans 5:8). Sometimes he says that Christ took away from sinners the curse of the law by dying on the cross (Galatians 3:13). Sometimes he sees the cross as a victory over the powers of evil (Colossians 2:15). He sees it in two other ways in two famous passages:

(i) In Romans 3:25 Paul sees the cross as God’s plan for atonement. The Greek word used is hilasterion. This word may mean, ‘expiation’ (covering of sins) or ‘mercy-seat’. The ‘mercy-seat’ was the place where God’s glory appeared, and the place where the high priest offered a sacrifice for the sins of the people once a year.

(ii) The second passage is found in 2 Corinthians 9:21. Here Paul says that Christ is our Representative. Christ became the object of God’s wrath. He did this in order that we might be forgiven and accepted by God.

FAITH

How does wan receive this saving work of Christ? Paul says the answer is ‘by faith’. What dies this mean? Faith is when man says ‘yes’ to the grace of God which is offered him in Christ. This must be a complete yes. Paul says: ‘He who through faith is righteous shall live’ (Romans 1:17). He also says; ‘By grace you have been saved through faith (Ephesians 2:8). What does Paul mean by faith? It means trusting God’s word and obeying just as Abraham trusted God’s word and obeyed him (Romans 4:3f). Such faith is against salvation by ‘works: it says that salvation by man’s works is impossible. Faith is an act. But it is also an attitude. It is the way one thinks and feels about all of life. Paul says, ‘The life I now live in the flesh I live by faith in the son of God, who loved me and gave himself for me’ (Galatians 2:20). Faith brings the sinner and the saviour together in the closest fellowship. (Luther said faith is like a wedding ring. The wedding ring brings man and wife together in married fellowship). The sinner comes into fellowship with Christ. When he does this he receives all the gifts.

