Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

The situations out of which each of the books of the New Testament grew, and how each book met that situation.

Introduction

Christianity began its world-career as a hope of Jesus' messianic return; it very soon became a permanent and organized church. The books of the New Testament show us those first eschatological expectations gradually accommodating themselves to conditions of permanent existence.

Preface

New Testament study is not a closed system but a living and vigorous discipline, and its progress during the first quarter of the 20th century has been such that some revision is now necessary if the book is to continue to give its readers a sound historical view of the New Testament.

Chapter 1: The Letters to the Thessalonians

Paul began Christian literature with these two short letters. Before he was finished with his missionary journeys he had written more than one-fourth of what is now included in the New Testament. In these first letters we see the difficulties that already were besetting the small new groups of Christians, and the patience, skill, and boldness with which their founder looked after their development.

Chapter 2: The Letter to the Galatians

The demand of the newcomers in Galatia that the Christians there should undertake some of the practices of the Jewish law, such as circumcision and the religious observance of certain days, Paul denounces as unreasonable and dangerous. In opposition to these claims, he affirms with his very first words that he is an apostle, divinely commissioned, with an authority quite

independent of that of the apostles at Jerusalem.

Chapter 3: The First Letter to the Corinthians

Paul addresses the problems of his Corinthian correspondents from their petty disputes about their favorite preachers to the serene heights of the lyric on love and the vision of the resurrection.

Chapter 4: The Second Letter to the Corinthians

The first letter did not accomplish the task intended. Paul sets forth again in a conciliatory tone, his ideals and methods in his ministry. In every part of this letter Paul shows that warm affection for the Corinthians which made his difference with them so painful to him.

Chapter 5: The Letter to the Romans

The good news is that God has now through Christ revealed the true way to become righteous and so acceptable to him. This is accomplished through faith, which is not intellectual assent to this or that, but a relation of trustful and obedient dependence upon God, and is fully revealed through Christ. This letter is an excellent expression of Paul's theology.

Chapter 6: The Letter to the Philippians

Amid the divisions and differences -- with Barnabas, Mark, Peter, the Jerusalem pillars, the Corinthians, the Galatians and their teachers -- which attended the career of Paul, it is refreshing to find one church that never misunderstood him, but supported him loyally with men and money when he was at the height of his missionary preaching and when he was shut up in prison.

Chapter 7: The Letters to Philemon, to the Colossians, and to the Ephesians

Paul's belief in the speedy return of Jesus made him attach little importance to freedom or servitude. Hence his attitude towards Philemon's slave, Onesimus. Still a prisoner at Rome, Paul could not visit Colossae and instruct the Christians there in person, but he could write a letter and send it to them by one of his helpers, who was also to conduct Onesimus back to his master Philemon. The letter to the Ephesians is a general letter to all Christians, and was written by some gifted and devoted follower of Paul, to introduce the collected letters to the churches everywhere, and strike the great note of unity in Christ which the times so demanded.

Chapter 8: The Gospel According to Mark

Mark saw at once the great loss the churches would sustain if Peter's recollections of Jesus perished, and at the same time he saw a way to preserve at least the best part of them for the comfort and instruction of the Roman believers. Despite the richness of the more

comprehensive works of Matthew and Luke, no more convincing or dramatic account has been written of the sublime and heroic effort of Jesus to bring forth the great task of the Kingdom.

Chapter 9: The Gospel According to Matthew

The book of Matthew harmonized and unified the diverse materials relating to Jesus' life and teaching which were available to the writer. And it did these things with an intuitive sense for religious values that has given it its unique position ever since.

Chapter 10: The Gospel According to Luke

Luke traces the ancestry of Jesus not simply to David and Abraham, but back to Adam the son of God, thus emphasizing his human nature more than his Jewish blood, and preparing the way for his later emphasis on the universal elements in Jesus' ministry. More than any other evangelist Luke claims to have a historical purpose. His aim is to acquaint himself with all the sources, oral and written, for his work, and to set forth in order the results he ascertains.

Chapter 11: The Acts of the Apostles

Some were still alive who knew what courage and perseverance and faith it had taken to bring about the spread of Christianity through the Roman world, and they felt that it would strengthen the faith and stimulate the zeal of the Christian believers around them to hear the story from the beginning. In such a spirit the physician Luke, perhaps in some city on the Aegean Sea like Ephesus, began to write the story of the Greek mission.

Chapter 12: The Revelation of John

So symbolic and enigmatical is the language of the Revelation of John that few outside of Jewish or Christian circles can have understood its meaning, or guessed that by Babylon the prophet meant the Roman Empire. Its value to the frightened and wavering Christians of Asia must have been great, for it promised them an early and complete deliverance, and cheered them to steadfastness and devotion.

Chapter 13: The Epistle to the Hebrews

To show his readers the extraordinary value of what they are in danger of throwing away, the writer proceeds to explain to them the messianic priesthood of Christ and its superiority to the old Jewish priesthood. To Jesus' religious significance the writer couples the practical lesson of drawing near to God through the new and living way which Jesus has opened.

Chapter 14: The First Epistle of Peter

The Empire's condemnation of the Christians put a peculiar strain upon the churches all over the Roman world. The ignorant masses already regarded the Christians as depraved and vicious and credited them with eating human flesh and with other monstrous practices. But quite aside from this the Empire had adjudged being a Christian a crime punishable by death. In this situation a Christian elder of Rome wrote to his brethren throughout Asia Minor a letter of advice and encouragement.

Chapter 15: The Epistle of James

In James the Christian preacher tells his hearers that life's trials, vicissitudes, and temptations will perfect character, if they are met in dependence upon God. But his hearers must not merely profess religion, but really practice purity and humanity. They must be doers that work, not hearers that forget.

Chapter 16: The Letters of John

Who the writer of these letters was, the Asian Elder, is uncertain. There is no need to identify him with the prophet John of the Revelation, although to him the letters have always been ascribed. Perhaps he could have been the one sending them out from Ephesus, one to Gaius, one to the church to which he belonged, and one to that and other churches with the assurance that the Christian experience and belief in Jesus as the Christ would save them from the mistakes of Docetism.

Chapter 17: The Gospel According to John

Early in the second century a Christian leader of Ephesus, well acquainted with the early Gospels and deeply influenced by the letters of Paul, put forth a new interpretation of the spiritual significance of Jesus in terms of Greek thought, for Christianity and Judaism by then had parted company. Christianity found itself now, almost totally Greek, Gentile. As a result, Paul had laid great emphasis upon faith in Jesus the risen Christ, glorified at God's right hand, and had attached little importance to knowing the historical Jesus in Palestine.

Chapter 18: The Letters to Timothy and to Titus

The value of these letters lay in the practical direction they gave the churches of their time, showing them how to readjust their high hopes of Jesus' return and to set themselves to the task of establishing and perpetuating their work. In these little letters we see the church after the lofty enthusiasm of its first great experience settling down to the common life of the common day and grappling with its age-long task.

Chapter 19: The Epistle of Jude and the Second Epistle of Peter

Who this Jude was we cannot tell. He looks back upon the age of the apostles, asking his readers to recollect how they have foretold that as time draws on toward the end scoffers will appear. A generation after this vigorous letter was written it was taken over almost word for word into what we know as Second Peter.

Chapter 20: The Making of the New Testament

How and when did these collections of letters and writings become scripture? When the latest book of the New Testament had been written, there was still no New Testament. Its books had to be collected and credited with a peculiar authority before the New Testament could be said to exist. What led to this collection and estimate?

religion-online.org

Full texts by recognized religious scholars

More than 1,500 articles and chapters. Topics include Old and New Testament, Theology, Ethics, History and Sociology of Religions, Comparative Religion, Religious Communication, Pastoral Care, Counselling, Homiletics, Worship, Missions and Religious Education.

site map

(click on any subject)

THE SITE

About Religion Online Copyright and Use A Note to Professors

THE BIBLE

Authority of the BibleTheologyOld TestamentEthicsNew TestamentMissions

Bible Commentary

TheologyEthicsMissionsComparative ReligionReligion and CultureHistory of ReligiousThought

THEOLOGY

RELIGION & SOCIETY

Church and Society Sociology of Religion Social Issues

RELIGION & COMMUNICATION

Communication Theory Communication in the Local Church Communication and Public Policy Media Education

THE LOCAL CHURCH

The Local Congregation Pastoral Care and Counseling Homiletics: The Art of Preaching Religious Education SEARCHBROWSESearch Religion OnlineBooksRecommended SitesIndex By AuthorCategory

A member of the <u>Science and Theology Web Ring</u> [<u>Previous</u> | <u>Next</u> | <u>Random Site</u> | <u>List Sites</u>]

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Introduction

It must always be remembered that Christianity did not spring from the New Testament but the New Testament from Christianity. Christianity did not begin as a religion of books but as a religion of spirit. There was neither time nor need to write books when the Lord Jesus was at the very doors. Still less was there need of authoritative books to guide men whose dominant conviction was that they had the Mind of Christ, the very Spirit of God, guiding them constantly from within.

But the ancient Christians did write. Situations arose that drew letters from them -- letters of acknowledgment, thanks, criticism, recommendation, instruction, or advice. These letters, like our modern letters, were written to serve an immediate and pressing need. Situations arose which even drew forth books from these early Christians -- books to save people from perplexities or mistakes, or to comfort them in anxiety or peril; but always books to serve some fairly definite circle, in a particular condition of stress or doubt. This practical and occasional character of the books of the New Testament can hardly be overemphasized, for it is only in the light of the situations that called them forth that these books can be really understood. Only when we put ourselves into the situation of those for whom a given book of the New Testament was written do we begin to feel our oneness with them and to find the living worth in the book.

It may be helpful to conceive the writings of the New Testament as grouped about four notable events or movements: the Greek mission, that is, the evangelization of the gentile world; the fall of Jerusalem; the persecution of Domitian; and the rise of the early sects. The New Testament shows us the church first deep in its missionary enterprise, then seeking a religious explanation of contemporary history, then bracing itself in the midst of persecution, then plunged into controversy over its own beliefs.

The New Testament contains the bulk of that extraordinary literature precipitated by the Christian movement in the most interesting period of its development. Christianity began its world-career as a hope of Jesus' messianic return; it very soon became a permanent and organized church. The books of the New Testament show us those first eschatological expectations gradually accommodating themselves to conditions of permanent existence.

The historical study of the New Testament seeks to trace this movement of life and thought that lies back of the several books, and to relate the books to this development. It has yielded certain very definite positive results which are both interesting and helpful. Through it these old books recover something of the power of speech, and begin to come to us with the accent and intonation which they had for the readers for whom they were originally written.

The short chapters of this book are designed to present vividly and unconventionally the situations which called forth the several books or letters, and the way in which each book or letter sought to meet the special situation to which it was addressed. These chapters naturally owe much to scholars like Burton, Bacon, Scott, McGiffert, Moffatt, and Harnack, who have done so much for the historical understanding of the New Testament. But it is hoped that a brief constructive presentation of the background of each book without technicality or elaboration may bring back particularly to intelligent laymen and young people the individuality and vital interest of the writings of the New Testament.

The purpose of this work is threefold: (1) The book may be used as a basis for definite study of the New Testament individually or in classes. The Suggestions for Study are prepared for this purpose. ... The student is advised not to attempt a detailed investigation of specific parts of the various books, but to seek to get the large general aim which controlled each individual writer. (2) It may be read as a continuous narrative ... It will then afford exactly what its name implies, the story of the New Testament ... (3) After each chapter the corresponding book of the New Testament may be read, preferably at one sitting, in some modern-speech translation, and thus each piece of literature may make its own appeal on the basis of the introductory interpretation.

Edgar J. Goodspeed

Chicago November 1, 1915

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American</u> <u>Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Preface

The idea of presenting the successive situations out of which the books of the New Testament grew, one after another, and of showing how each book met the situation that called it forth, has proved a useful one, and this little book has met with increasing success ever since its publication twelve years ago. But New Testament study is not a closed system but a living and vigorous discipline, and its progress during these years has been such that some revision is now necessary, if the book is to continue to give its readers a sound historical view of the New Testament. In particular, it has come to be recognized that Luke and Acts are two volumes of a single work, and new light has been thrown upon the first collecting of Paul's letters and the origin of Ephesians. ... Indeed it is hoped that with this brief introduction each book of the New Testament in such a version as my American Translation, for example, may be continuously read with understanding and interest by the general reader.

Edgar J. Goodspeed

March 1, 1928

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 1: The Letters to the Thessalonians

About the middle of the first century, in the Greek city of Corinth, a man sat down and wrote a letter. He had just received some very cheering news from friends of his, away in the north, about whom he had been very anxious, and he wrote to tell them of his relief at this news. As he wrote or dictated, his feelings led him to review his whole acquaintance with them, to tell them about his anxiety and how it had been relieved, and to try to help them in some of their perplexities, and before he closed he had written what we should call a long letter. And this is how our New Testament, and indeed all Christian literature, began. For the writer was Paul, and his friends were the people at Thessalonica whom he had interested in his doctrine that Jesus of Nazareth, who had been put to death in Jerusalem twenty years before, was the divine Messiah, and was to come again to judge the world.

Paul himself had believed this for a long time, and five or six years before he had set out to travel westward through the Roman Empire with this teaching. At first he had worked in Cyprus and Asia Minor, and it was only a few months before that he with two friends had crossed from Asia to Europe and reached the soil of Greece.

Paul was a whole-hearted, loyal friend, and he doubtless made friends everywhere for himself and his teaching; but he never made quite such friends as those who had gathered around him in these first months in Greece. At Philippi, where he stopped first and tried to interest people in his gospel, his friends made him come and live with them; and they thought so much of him that then and for years afterward they sent him money so that he might not have to work at his trade all the time but might have more opportunity to teach and spread his message.

The Thessalonians too had become staunch friends of Paul's. Some of them had risked their lives for him when they had known him only a few weeks, and others were to stand by him all through his life and to go with him long afterward, when he was taken, as a prisoner, from Caesarea to Rome. That was the kind of people in whom Paul had become so interested, and to

The Story of the New Testament

whom he now wrote his letter. He had been welcomed by them when he first came to Thessalonica, and his very success among them had awakened jealousy and distrust on the part of others. At last Paul had been obliged to leave the city to prevent violence to himself and his friends. He had gone on westward along the Roman road to Beroea and later had turned south to Athens, but all the time he had been anxious about his friends at Thessalonica. What had happened to them? Had the opposition of their neighbors made them forget him and give up what he had taught them, or were they still loyal to him and his gospel? To go back and find out would have been perilous to him and probably to them also. So Paul had decided to send his young friend Timothy to seek them out and learn how matters stood. At the same time Paul's other companion, Silvanus, an older, more experienced man, had been sent on a similar errand to the more distant city of Philippi and Paul, left all alone, had waited anxiously, first at Athens and then at Corinth, for news to come.

When at last it came, it was good news. The Thessalonians had not forgotten Paul. They still stood by him and his gospel, in spite of all that their neighbors were saying against him. They still held their faith in Jesus as the divine Messiah and were eagerly waiting for his return from heaven, to reward and avenge them; and they were eager to see Paul again. So Paul came to write his letter to them. He wanted to tell them of his relief and delight at their faithfulness and loyalty, which filled his heart with gratitude. He wished also to refute some charges against his own work and character which people whom he had antagonized in Thessalonica had been making against him. Then too Paul wished to tell his friends how much he had hoped to reach them, and how when this had proved impossible he had sent one of his two companions to them to find out all that he wished to know, and to give them encouragement and instruction; how he had waited for his messenger's return, and how he had at last come with his welcome news.

But this was not all. Paul saw his opportunity to help his Thessalonian friends with their problems. Some of them were troubled at the death of friends, who would, they feared, thus miss the joy and glory of meeting the Lord Jesus on his return to the earth. Others were perplexed about the time of Jesus' return, and needed to be told not to trouble about it, but to live in constant readiness for it. Others were falling into idleness and dependence because of their confidence that the time was close at hand. Some needed to be reminded of the Christian insistence on purity and unselfishness of life. To all these people Paul sent messages of comfort, counsel, or encouragement, as their needs required. He was already deep in his new work at Corinth, in some respects the most absorbing and exacting he had ever done. Yet he found time to keep in mind his Thessalonian friends and their problems, and to look out for them amid all his distractions at Corinth. Paul did it all, too, with a personal and affectionate tone which shows how wholly he gave his affection to those with whom he worked.

We can imagine how eagerly the brethren at Thessalonica looked for Paul's letter and read and reread it when it came. They evidently put it away among their treasures, for that is probably how it came to be preserved to us. They certainly pondered over and discussed its contents; for before many weeks had passed Paul had to write them again more definitely about some of

these things. Something Paul had said or written to them, or something they had read in the Old Testament, had made some of them think that the Day of the Lord had already come. Some of them had given up work, and were content to live in religious contemplation while their richer or more industrious brethren supported them. In their idleness some of them fell into unworthy ways of life and became a nuisance and a scandal to the church.

Paul was greatly stirred by this. He saw that it threatened the good name and the very existence of the church, and he at once wrote them another letter, our Second Thessalonians. It was a popular Jewish idea that in the last days the forces of evil would find embodiment in an individual of the tribe of Dan, who would make an impious attack upon God and his people but would fail and be destroyed by the Messiah. Paul in his letter appeals to this idea and points out that this great enemy has not yet appeared and so the Day of the Lord cannot have come. There is therefore no excuse for giving up the ordinary industry of life. He reminds them of a precept he has given them before: If anyone will not work, give him nothing to eat. Those who refuse to obey this ultimatum are to he practically dropped from the Christian fellowship.

With these two short letters Paul began Christian literature. Before he ceased to teach the churches he wrote more than one-fourth of what is now included in the New Testament. But in these first letters we see the difficulties that already were besetting the small new groups of Christians, and the patience, skill, and boldness with which their founder looked after their development.

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 2: The Letter to the Galatians

Upon returning to the shores of Syria after his long residence in Corinth, Paul had news that greatly disturbed him. An enemy had appeared in his rear. Among the people who had accepted his teaching about Jesus were many in the towns of central Asia Minor -- Iconium, Derbe, Lystra, and Antioch. These places lay in what the Romans called Galatia, though that name included also an additional district lying farther north. They were in the region that has in recent years been traversed by the new railway through Asia Minor. Their people had welcomed Paul as an apostle of Christ and had gladly accepted his message of faith, hope and love.

But there had now come among them Christian teachers of Jewish birth, who looked upon the Christianity Paul presented as spurious and dangerous. Who these men were we have no way of knowing, but their idea of Christianity can easily be made out. They believed Jesus to be the completer of the agreement or covenant God had made with Abraham. In order to benefit by his gospel one must be an heir of Abraham, they held, and thus of God's agreement with him; that is, one must be born a Jew or become one by accepting the rite of circumcision and being adopted into the Jewish people.

There was certainly some reasonableness in this view. The men who held it were indignant that the Galatians should call themselves Christians with out having first been circumcised and having thus acknowledged their adoption into the Jewish nation; and they considered Paul a wholly unauthorized person and no apostle at all, since he was not one of the twelve whom Jesus had called about him in Galilee twenty years before, nor even a representative of theirs. It was evidently the feeling of these new arrivals that the twelve apostles were the sole genuine authorities on Christianity and what might be taught under its name. This claim also seemed reasonable, and it made the Galatian believers wonder what Paul's relation was to these authorized leaders of the church, and why he had given them so imperfect an idea of the gospel. They admitted the justice of the claims of the new missionaries and set about conforming to their demands in order that they might be as good Christians as they knew how to be.

Where Paul first learned of this change in the beliefs of the Galatians is not certain, but very probably it was at Antioch in Syria, to which he returned from Corinth. He wished to proceed as soon as possible to Galatia to straighten matters out in person. For some reason he could not start at once, and so he wrote or dictated a letter in which he did his best to show the Galatian Christians their mistake. This he sent off immediately, probably intending to follow it in person as soon as he could do so.

The letter Paul wrote is the most vigorous and vehement that we have from his pen. It shows Paul to have been a powerful and original thinker, and is the more remarkable as it was written, not as a book or an essay, but simply as a personal letter, intended to save some of his friends from wrong views of religion. In opposition to the claims of the Jewish-Christian teachers from Palestine, he affirms with his very first words that he is an apostle, divinely commissioned, with an authority quite independent of that of the apostles at Jerusalem. This authority Paul bases on his own religious experience and convictions, in which he feels that the Spirit of God speaks to him; and this rightly seems to him the best, and indeed the only, kind of religious authority that really reaches the inner life.

The demand of the newcomers in Galatia that the Christians there should undertake some of the practices of the Jewish law, such as circumcision and the religious observance of certain days, Paul denounces as unreasonable and dangerous. It is dangerous because if acknowledged it will surely bring in after it the necessity of obeying all the rest of the Jewish law, and will reduce the religious life of the Galatians to the tedious observance of countless religious forms. It is unreasonable because even in the case of Abraham, long before there was any Jewish law, faith, that is, an attitude of trust in God and obedience to his will, was the only thing that made men pleasing to God. It was when the Galatians came into this attitude of trust and dependence upon God that they felt the presence of his spirit in their hearts as never before, and in this fact Paul finds evidence of the genuine worth of the gospel of faith that he has preached to them. The Law and the life of religious formalism which it brings with it can never bring this consciousness, as Paul knows, for he gave it a long trial before giving it up in despair and turning to the gospel of faith, hope, and love. In a word, the Law makes men slaves, the Gospel makes them free. This has been Paul's experience and it is his teaching.

Galatians is in fact a charter of religious freedom. Its noble ideal of the religious life, so far from being outgrown, still beckons us forward, as it did those obscure townsfolk of the Galatian uplands long ago. Paul knew its dangers, but he knew its promise too, and saw that for those who would sincerely accept it, it opened possibilities of spiritual and moral development which could never he reached by the lower path. The Christian had received the very Spirit of God. By that he must regulate his life. If he did so, he would be in no danger of gross and vulgar sin, but would find freely springing up in his life the fruits of the spirit: love, joy, peace, long-suffering, kindness, goodness, faithfulness, meekness, self-control. This is the ringing message that Paul sent in hot haste to the Galatians. He usually dictated his letters to one of his companions, such as Titus or Tertius, writing only a line or two himself at the end. And this he probably did in this case, but emphasized it all, with a touch of humor, by writing his autograph lines in very large letters. But some have thought that in his haste he wrote this entire letter with his own hand. It was carried by some trusty messenger away through the mountains to the nearest Galatian church and there read to the assembled brethren. Then they probably sent it on to the next town where there was a band of believers, and so it passed from one church to another until all had heard it. Some perhaps had the foresight to copy it before it was sent on its way, and so helped to preserve to later times Paul's first great letter.

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 3: The First Letter to the Corinthians

Paul had received a letter. Doubtless he received many, but with all his letter-writing we know definitely of only one letter that came to him. He was settled at Ephesus, working at his trade, and very much absorbed in explaining the gospel to everyone whom he could reach in that city and its neighborhood. Ephesus was a thriving center of life and industry, and people from the other cities on the Aegean were constantly coming and going. Among them were many from Corinth, which lay almost directly across from Ephesus, only a few days' sail away. Some of the Corinthian visitors to Ephesus were Christians, and others were acquainted with Paul's Christian friends at Corinth and brought him word of them.

Their news was not encouraging. The Corinthian believers, though they were probably few and humble in station, had divided into parties. Some of them had begun to look down upon Paul as a man of inferior gifts, as compared with the eloquent Apollos and of insignificant position in the Christian movement as compared with Cephas, that is, Peter. They had perhaps been visited by Jewish-Christian teachers from Jerusalem for they were beginning to doubt Paul's right to be called an apostle. Business disputes among them had led to lawsuits between Christian brethren in the pagan courts. Worst of all, immoral conduct in the Corinthian church was reported to Paul, for the Corinthians had not yet fully learned that the Christian faith meant a new life of righteousness and love. With all these abuses the very existence of the little church was being endangered.

Paul was already troubled by these reports when three Greeks who had come over from Corinth sought out his lodgings and put into his hand a letter from the Christians of Corinth. They had been Christians only a little while and had many things to learn. New situations were constantly coming up which they did not know how to meet. They had their social problems. What were they to do about marriage? Should they marry or remain single? Should a woman whose husband had not been converted continue to live with him? When they were invited out to dinner they might have served to them meat that had first been offered in sacrifice in some

pagan temple. Was it right to eat such meat and must they inquire about it before they ate it? Questions were arising about their public worship. What part were women to have in it, and how were they to behave and dress? Even the Lord's Supper was leading to excesses in eating and drinking and bringing out inequalities and misunderstandings. The Corinthians were much interested in spiritual gifts and their comparative worth. Some rated the ecstatic and unintelligible utterance which they called "speaking with tongues'' above prophesying or teaching. Moreover, the persons endowed with these gifts were so eager to be heard that the meetings were becoming confused and disorderly.

On the whole the Corinthians were beset with difficulties on all sides, and they wrote to Paul for advice and instruction regarding their problems. He had already written them a short letter about some immoral practices that had appeared among them or had held over from their heathen days. But that letter had not told them enough. They wanted to learn more about the matter it dealt with, and about a variety of other things.

So Paul came to write what we call First Corinthians. No wonder it is so varied and even miscellaneous. Paul has first to set right the bad practices that are creeping into the church--the factions the lawsuits, the immoralities -- and to defend himself against the criticisms that are being circulated at Corinth. He attacks these abuses with the utmost boldness. They must give up their factions. Christ must not be divided. If Paul preached to them a simple gospel, it is because their immaturity required it. And it was such plain preaching, as they now consider it, that converted them to a life of faith. The gross immoralities which Paul has heard of among them ought to make them humble and ashamed instead of boastful. Their lawsuits against one another disclose their unscrupulousness and self-seeking. Unrighteous men, Paul reminds them, will never enter the Kingdom of God.

From these painful matters Paul turns to the questions the Corinthians had asked in their letter. Married people are not to separate, but the unmarried had better remain as they are. The offering of meat to idols is really meaningless and does the meat no harm, yet we have a duty to the consciences of others, and must not give them offense. When we are guests at a dinner, indeed, we should eat what is offered by our host without asking whether it has been offered to an idol. But in our freedom we are to remember to seek the good of one another.

In church meetings good order and modest behavior are to be the rule for both men and women. The Lord's Supper especially is to be observed in a serious and considerate way. More than any spiritual gifts Paul recommends faith, hope, and love as abiding virtues, much to be preferred to the spectacular and temporary endowments in which the Corinthians are so absorbed.

Some of the Corinthians had found difficulty with Paul's teaching about the resurrection, and probably a question about it had been raised in their letter to him. At all events. Paul comes last of all to the resurrection, and defends his belief in it in an impassioned argument, which rises at the end into a paean of triumph.

So far has Paul brought his Corinthian correspondents -- from their petty disputes about their favorite preachers to the serene heights of the lyric on love and the vision of the resurrection. It is instructive to see how he has done it. For he has worked each of their principal difficulties through with them, not to any rule or statute, but to some great Christian principle which meets and solves it. Nowhere does Paul appear as a more patient and skillful teacher than in First Corinthians. And nowhere does the early church with its faults and its problems rise before us so plainly and clearly as here. Someone has said that Paul's letters enable us to take the roof off the meeting-places of the early Christians and look inside. More than any other book of the New Testament it is First Corinthians that does this.

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 4: The Second Letter to the Corinthians

First Corinthians was a failure. It has been so useful and popular in every other age of Christian history that it is hard to believe that it did not accomplish the main purpose for which it was written.

The factions in the church at Corinth, so far from sinking their differences and blending harmoniously into a unified church life, shifted just enough to unite all who for any reason objected to Paul, and then faced him and each other more rancorously than ever. His letters, they told one another, might put things strongly, but after all he was, when you actually met him, a man of ineffectual speech and insignificant presence. The old doubt of his right to call himself an apostle still prevailed at Corinth. What right had he to set up his authority against that of Peter and the apostles at Jerusalem, who had been personal followers of Jesus in Galilee? If he were indeed the apostle he claimed to be, he would have expected the Corinthians to give him financial support during his stay among them. His failure to do this suggested that he was none too sure of his ground. While a few remained loyal to Paul, the majority of the Corinthians yielded to these views.

News of this state of things was not long in traveling across the Aegean and reaching Paul, and stirred him profoundly. Perhaps he went so far as to visit Corinth and face his accusers in person. But if he did so, he was not successful in meeting their doubts of him and restoring their confidence, and he must have returned to his work at Ephesus in the deepest discouragement. Yet he was in no mood to give up in defeat or to rest under the slanders of his enemies, and he made one final effort in a letter to regain his lost leadership at Corinth. This letter is what we know as the last four chapters of Second Corinthians.

The chief characteristics of Paul's letter is its boldness. So far from apologizing for himself, he boasts and glories in his authority, his endowments, and his achievements. In indignant resentment at their persistent misconstruing of his motives he fairly overwhelms them with a

torrent of burning words. His authority, he declares; is quite equal to any demands they can put upon it; as the recognized apostle to the Gentiles he can without stretching his authority exercise it over them; and disobedience to it will bring vengeance when matters are settled up between them. Conscious that he is quite the equal of those "superfine apostles," as he ironically calls them, whom the Corinthians quote against him, he warns the latter against the teaching of such apostolic emissaries. His policy of self-support in Corinth was designed to save him from any suspicion of self-interest and to make the disinterestedness of his work perfectly unmistakable. The false apostles whom they are now following would find still more fault with him had he let the Corinthian church pay his expenses.

Foolish as boasting is, he will for once outboast his opponents. In purity of Jewish descent he is fully their equal, and in point of services, sufferings, and responsibilities as a missionary of Christ he is easily their superior. More than this, in the matter of those ecstatic spiritual experiences, visions and revelations, which the early church considered the very highest credentials, he can boast, though it is not well to do so, of extraordinary ecstasies that he has experienced.

For all this foolish boasting they are responsible. They have forced him to it by their ingratitude. He has shown himself an apostle over and over again at Corinth, but they have not been satisfied with that. Now he is coming to them again, but not to live at their expense. He prefers to spend and to be spent for them; he and his messengers have asked nothing for themselves. He writes all this not for his own sake but for theirs. They must put aside their feuds and factions if they are to remain in Christ. Paul is coming again to Corinth, and this time he will not spare offenders against the peace of the church, but will exert the authority they have denied.

Paul dispatched this letter to Corinth by the hand of Titus. While waiting for news of its effect he busied himself with concluding his work at Ephesus. Days came and went, and it was time for Titus to return, but there was no news of him. Paul's thought went back again and again to the situation and the letter he had written in such distress. Had it been a mistake? He began to think so, and was sorry he had written it. If it did not win the Corinthians, matters would not be the same as before; they would be much worse. If the breach was not healed by the letter, it would be widened. Paul was still full of these anxious thoughts when the time came to leave Ephesus. He had planned to go next to Troas, and now expected Titus to meet him there, but to his great disappointment Titus did not appear. Conditions were favorable for undertaking missionary work in Troas, but Paul's anxiety would not let him stay, and he crossed the Aegean to Macedonia, still hoping to find Titus and learn the result of his mission to Corinth. There at length they met, and to his immense relief Paul learned of his messenger's success. The Corinthians were convinced. Titus and the letter together had shown them their blunder. They realized that Paul was the apostle he claimed to be, and that his course toward them had been upright and honorable. In a powerful revulsion of feeling they were now directing their wrath against those who had led them to distrust and oppose Paul, and especially against one man who had been the leader of the opposition to him. They were eager to see Paul again in Corinth, to

assure him of their renewed confidence and affection, and were even a little piqued that he had not already come.

Paul's relief and satisfaction found expression in another letter, the fourth and last of which we know that he wrote to Corinth. It constitutes the first nine chapters of Second Corinthians. He wishes to tell the Corinthians, now that they are ready to hear it, how much the controversy has cost him, and how great his relief is at the reconciliation. He acknowledges the extraordinary comfort which Titus news has given him, coming as it has after the crushing anxiety of those last days at Ephesus. He is satisfied with their new attitude, only he does not wish them to misunderstand his continued absence. He had intended to visit Corinth on his way to Macedonia, but their relations were then too painful for a personal meeting and he had put it off. When he leaves Macedonia, however, it will be to come to Corinth. He refers in a touching way to the anguish and sorrow in which he wrote his last letter to them, and to his purpose in writing it. His chief opponent whom they are now so loud in condemning must not be too harshly dealt with. Paul is ready to join them in forgiving him.

Paul describes his anxious search for Titus and the relief he felt when at last he met him and heard his good news. He no longer needs to defend himself to the Corinthians, but he does set forth again in a conciliatory tone, his ideals and methods in his ministry. In every part of this letter Paul shows that warm affection for the Corinthians which made his difference with them so painful to him.

Paul had been engaged for some time in organizing among his churches in Asia Minor and Greece the collection of money to be sent back to the Jerusalem Christians as a conciliatory token that the Greek churches felt indebted to them for the gospel. Such a gift Paul evidently hoped might help to reconcile the Jewish Christians of Jerusalem to the rapidly growing Greek wing of the church. In preparation for this the Macedonians have now set a noble example of liberality, and Paul seeks to stimulate them further by his report that the district to which Corinth belongs has had its money ready for a year past. He wishes the Corinthians to show the Macedonians that he has not been mistaken.

It is natural to suppose that this painful chapter in Paul's correspondence with the Corinthians was not put in circulation at once, probably not at all while the men who were involved in it still lived. The Corinthians could hardly have wished to publish the evidence of their own even temporary disloyalty to Paul, and visitors from other churches probably had little desire to take home copies of a correspondence so hotly personal. But when toward the end of the first century the letters of Paul came to be collected, the bitterness of the old misunderstanding had been forgotten, and anything that survived from Paul's hand was thought worth including in the collection. So these last letters to Corinth were given forth together, but with the letter of reconciliation first, to take the bitterness off and commend the writing to the reader by the fine note of comfort with which it begins. Second Corinthians has never rivaled First Corinthians in usefulness and influence, but no letter of Paul throws more light upon his character and

motives. It is in these last letters to Corinth that we come nearest to Paul's autobiography.

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American</u> <u>Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 5: The Letter to the Romans

Paul's work in the eastern world was done. For twenty-five years he had now been preaching the gospel in Asia Minor and Greece. His work had begun in Syria and Cilicia, then extended to Cyprus and Galatia, then to Macedonia and Achaea, and finally to Asia, as the Romans called the westernmost province of Asia Minor. In most of these districts Paul had been a pioneer preacher and had addressed himself mainly to Gentiles, that is, Greeks. From Syria to the Adriatic this pioneer work among Greeks had now gone so far that the gospel might be expected to extend from the places already evangelized and soon to permeate the whole East. Already ready Paul was planning to transfer his work to Spain, where the gospel had not yet penetrated

Between Paul in Corinth and his prospective field in the far West lay Rome, the center and metropolis of the Empire. Christianity had already found its way to Rome by obscure yet significant ways. Probably Jews and Greeks who had been converted in the East and had later removed to Rome, in search of better business conditions or the larger opportunities of the capital had first introduced the gospel there and organized little house congregations. The fervor of the early believers was such that every convert was a missionary who spread the good news wherever he traveled. The fact that Christianity was already established in Rome helps us to understand how Paul could think that Alexandria and Cyrene needed him less than Spain, and to realize how many other Christian missionaries were at work at the same time with Paul.

Paul was eager not only to occupy new ground in Spain, but also to visit the Roman Christians on his way and to have a part in shaping a church for which he rightly anticipated an influential future.

One thing stood in the way of these plans. It was the collection for Jerusalem. For some years Paul had been organizing the beneficence of his western churches, not to sustain wider missionary campaigns but to conciliate the original believers in Jerusalem. The primitive Jewish-Christian community seems rather to have resented the violent eagerness with which the Greeks poured into the churches and, as it were, took the Kingdom of God by force. The Jewish Christians were never altogether satisfied with the way in which Paul and his helpers offered the gospel to the Greeks, and the growing strength of the Greek wing of the church increased their suspicion. It had long since been suggested to Paul that this suspicion might be allayed by interesting his Greek converts in supplying the wants of the needy Jewish Christians of Jerusalem, and he had already done something in that direction: A more extensive measure of the same sort was now in active preparation. The gentile churches of four provinces, Galatia, Asia, Macedonia, and Achaea, were uniting in it. For nearly two years the Christians of these regions had been setting apart each week what they could give to this fund, and Second Corinthians shows how Paul encouraged them to vie with one another in this charitable work -- a hint of the importance the enterprise had to his mind. This collection for Jerusalem has especial interest as the first united financial effort on the part of any considerable section of the ancient church.

The clearest evidence of the importance Paul attached to this collection, however, is the fact that he turned away for a time at least from Rome and Spain in order to carry the money in person to Jerusalem. This can only mean that he felt that the whole success of his effort would hinge on the interpretation which its bearer put upon it when he delivered the gift there. In the wrong hands it might altogether fail of its conciliatory purpose; only if its spiritual significance was tactfully brought out could it produce the desired effect of reconciling the Jewish wing of the Christian church to the gentile.

Compelled by this undertaking to give up for the time his plan of moving westward, Paul took at least the first step toward his new western program. He wrote a letter to the Roman Christians. The letter would at least inform them of his plans and interest, and so prepare the way for his coming. In it too Paul could embody his gospel, and so safeguard the Roman church from the legalistic and Judaistic forms of Christian teaching that had proved so dangerous in the East. And if this Jerusalem journey resulted in his imprisonment or even his death, as he and his friends feared, this might prove his only opportunity of giving to the Romans and through them to the people of the West the heart of his Christian message.

Righteousness is to the mind of Paul, as he reveals his thought in this letter, the universal need. Jews and Greeks are alike in need of it, for neither law nor wisdom can secure it. But the good news is that God has now through Christ revealed the true way to become righteous and so acceptable to him. This is accomplished through faith, which is not intellectual assent to this or that, but a relation of trustful and obedient dependence upon God, such as Abraham long ago exemplified. This relation is fully revealed through Christ, and the new way of righteousness has been confirmed and illumined by his death. Persons who adopt this attitude of faith are freed by it from sin and from the tyranny of the law. The spirit of God now dwells in them and makes them his sons, never to be separated from his love.

In the failure of the Jews to accept the gospel more than one early Christian thinker found a

serious problem. Was God unfaithful to his promises in his rejection of lsrael? Would the Jews never turn to the gospel? Paul explains the situation as due to the Jews' want of faith. They are not ready to enter into the filial relation that Jesus taught and represented. But their rejection of the gospel and God's consequent rejection of them are not in his opinion final. Some day they will turn to the righteousness of faith.

This setting forth of Christian righteousness is the longest sustained treatment of a single subject in the letters of Paul. From it he passes in conclusion to instruct the Roman Christians upon their practical duties to God, the church, the state, and society in general. Few things are more striking in these earliest Christian documents than their constant emphasis upon upright and ethical living. It is interesting to find Paul urging his Roman brethren to be loyal citizens, respecting the authority of the Roman Empire as divinely appointed, and the friend and ally of the upright man. The event proved that in this he idealized the Roman state. Yet, taking the situation as a whole, his counsel was both wise and sound for by virtue of it the church at grim cost indeed, disarmed and lived down the Empire's misunderstanding.

The letter to the Romans is often thought of as the best single expression of Paul's theology. But it is not less remarkable for its picture of himself. In it he appears as the man of comprehensive mind, not alienated from his own people, though he knows that his life is not safe among them, actively concerned for the harmonizing of Greek and Jewish Christianity, yet even while engaged in a last earnest effort to unite the eastern churches, eager to have a hand in shaping the Roman church and to reach out still farther to evangelize Spain. The apostle is never more the statesman-missionary than in the pages of Romans.

Many years after, when the Christians of Ephesus gathered together a collection of the letters of Paul, a short personal letter written by him to Ephesus from Corinth, probably at about the time he wrote Romans, was appended to Romans, perhaps because, while it was hardly important enough to be presented as a separate letter, yet, as something from the hand of Paul, the Ephesians wished to keep it with the rest. It was written to introduce Phoebe of the church at Cenchreae, near Corinth, to Paul's old friends at Ephesus, whither she was going on some errand. A Christian traveling about the Roman world on business would find in many cities communities of brethren ready to entertain and help him. The value of this, in an age when the inns were often places of evil character, can be imagined. Most of all, Phoebe's letter of introduction discloses to us the several little house congregations of which the whole Christian strength of a great city like Ephesus was made up in those early days when the church was still in the house.

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 6: The Letter to the Philippians

Paul was a prisoner. His liberty was at an end. On the eve of a new missionary campaign in Spain and the West he had been arrested in Jerusalem and after a long detention sent under guard to Rome for trial. At the height of his efficiency the arm of the Roman Empire halted his career and changed the history of western Christianity before it was begun.

It would be difficult to overestimate the bitterness of Paul's disappointment. The great task of preaching the new gospel in western lands must go undone, or be left to men of far less power and vision, while the one man in all the world fittest for the task wore out his years in a dull and meaningless imprisonment. So it seems to us, and so at least at times it must have seemed to Paul.

Yet in his prison Paul had certain compensations. He could at least talk of the gospel to his guards, and through them reach a wider circle with his message. And he could keep in touch with his old friends and even make new ones by means of an occasional letter to Colossae or Philippi.

The first church Paul had founded in Europe was in the Macedonian city of Philippi, and the Philippians were among his oldest and truest friends. They did not forget him in his imprisonment. Hardly had his guards brought him to Rome when a man arrived from Philippi with funds for Paul's needs and the evident intention of staying with him to the end, whatever it might be. Nothing could have been more loyal or more practical. Ancient prisoners even more than modern ones needed money if their lot was not to be intolerably hard; and the presence at Rome of one more man to supply Paul's wants and do his errands must have been a great convenience to the apostle.

Unfortunately this man fell sick. Rome was never a healthful city, and we can easily imagine that his first summer there may have been too much for the Philippian Epaphroditus. His

sickness of course interrupted his usefulness to Paul; indeed, it proved so serious and even dangerous that it greatly added to Paul's anxieties. When at length Epaphroditus recovered it was decided that he ought to return to Philippi, and to explain his return to the Philippians and make fresh acknowledgment of their generous behavior. Paul wrote the letter that has immortalized them.

Paul had of course long since reported to the Philippians the arrival of Epaphroditus and acknowledged the gift he had brought. The news of Epaphroditus' illness too had gone back to Philippi, and worry over that fact, and a certain amount of homesickness besides, had added to the misfortunes of Epaphroditus. As these facts put very kindly and sympathetically by Paul come out in the letter, we cannot escape the feeling that what Paul is writing is in part an apology for the return of Epaphroditus, who, the Philippians might well have thought, should not have left Rome as long as Paul had any need of him.

Paul's letter exhibits from the start his cordial understanding with the Philippians. They are his partners in the great gospel enterprise. From the first day of his acquaintance with them they have been so. Again and again in his missionary travels they have sent him money, being the first church of which we have any knowledge which put money into Christian missions. But the Philippians did it quite as much for Paul their friend as for the missionary cause; for, when his missionary activity was interrupted, they continued and increased their gifts. Amid the divisions and differences -- with Barnabas, Mark, Peter, the Jerusalem pillars, the Corinthians, the Galatians and their teachers -- which attended the career of Paul, it is refreshing to find one church that never misunderstood him, but supported him loyally with men and money when he was at the height of his missionary preaching and when he was shut up in prison; one church that really appreciated Paul, and did itself the lasting honor of giving him its help.

Paul is able to tell the Philippians that his imprisonment has not checked the progress of the gospel preaching in the West. Not only has he been able to reach with his message many in the Praetorian guard and in that vast establishment of slaves, freedmen, and persons of every station known as the household of Caesar, but the very fact that he is in prison for his faith has given what little preaching he can still do added power, and inspired other Christians to preach more earnestly than ever. On the other hand, preachers of different views of Christianity have been spurred to new exertions now that their great opponent is off the field. So Paul's imprisonment is really furthering the preaching of the gospel, and he comforts himself in his inactivity with this reflection.

The Philippians are of course anxious to know what Paul's prospects are for a speedy trial and acquittal. He can only assure them of his own serenity and resignation. If he is to die and be with Christ, he is more than ready, but if there is still work for him to do for them and others, as he is confident there is, he will be with them again to help and cheer them. Meantime he plans to send Timothy to them to learn how they are, and he hopes shortly to be able to come himself. It would seem that while Paul's situation is still decidedly serious it is not altogether desperate.

With these references to his own prospects and the progress of the gospel in Rome, Paul combines a great deal of practical instruction. The Philippians are to cultivate joy, harmony, unselfishness, and love. In the midst of his letter some chance event or sudden recollection brings to his mind the peril they are in from the ultra-Jewish Christian teachers who have so disturbed his work in Galatia and elsewhere, and he prolongs his letter to warn the Philippians against them.

Or it may be that Philippians as we have it combines two letters, one warning them vehemently against the Judaizers, and acknowledging the coming of Epaphroditus with their gift (3:2-4: 23), the other, urging them to be harmonious and unselfish, and sending Epaphroditus back to them after his illness. (1:1-3:1).

Paul must have had occasion to write to the Philippians at least four times before Epaphroditus carried this letter back to them. Perhaps those earlier letters were less full and intimate, confining themselves closely to the business with which they dealt. Or perhaps it was the very fact that these were the last letters they ever received from Paul that made the Philippian church preserve and prize them. For out of his narrow prison and his own hard experience Paul had sent them one of his greatest expressions of the principle of the Christian life: "Brethren, whatsoever things are true, honorable, just, pure think on these things and the God of peace shall be with you."

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 7: The Letters to Philemon, to the Colossians, and to the Ephesians

Of the many letters Paul must have written, only one that is purely personal has come down to us. It was sent by the hand of a runaway slave to his master, to whom Paul was sending him back.

During Paul's imprisonment at Rome he had become acquainted with a young man named Onesimus, who under his influence had become a Christian. In the course of their acquaintance Paul had learned his story. He was a slave and had belonged to a certain Philemon, a resident of Colossae, or the adjacent town of Laodicea, and had run away from his master, probably taking with him in his flight money or valuables belonging to Philemon. He had found his way to Rome and so had been brought by a strange providence within the reach of Paul's influence.

Paul's belief in the speedy return of Jesus made him attach little importance to freedom or servitude. He prevailed upon the slave to return to his master and sent by him a letter to Philemon, whom he knew, at least by reputation, as a leading Christian of that region. He asks Philemon to receive Onesimus, now his brother in Christ, as he would receive Paul himself, and if Onesimus is in Philemon's debt for something he may have stolen from him! Paul undertakes to be personally responsible for it. Hav•ng thus prepared the way for a reconciliation between Onesunus and his master, Paul asks Philemon to prepare to entertain the writer himself as he hopes soon to be released, and to revisit Asia.

While we may wonder at Paul's returning a runaway slave to his master and thus countenance human slavery, it is noteworthy that he sends him back no longer as a slave, but more than a slave a beloved brother. It was at the spirit of slavery, not at the form of the institution, that Paul struck in this shortest of his letters.

The letter to Philemon was not the only one that Paul sent to Colossae at this time. There had appeared in Rome a man named Epaphras, who had been a Christian worker in Colossae and the neighboring cities of Laodicea and Hierapolis. It was probably through him that Paul heard that some of the Colossians had begun to think that a higher stage of Christian experience could be attained by worship of certain angelic beings and communion with them than by mere faith in Christ. They recognized the value of communion with Christ, but only as an elementary stage in this mystic initiation which they claimed to enjoy. It was only through communion with these beings or principles, they held, that one could rise to an experience of the divine fullness and so achieve the highest religious development. The advocates of this strange view were further distinguished by their scrupulous abstinence from certain articles of food and by their religious observance of certain days -- Sabbaths, New Moons, and feasts. Their movement threatened not only to divide the Colossian church, by creating within it a caste or clique which held itself above its brethren, but to reduce Jesus from his true position in Christian experience to one subordinate to that of the imaginary beings of the Colossian speculations.

Paul had never visited Colossae. But his interest in Epaphras and in all Greek or gentile churches led him to undertake to correct the mistake of the Colossians. Still a prisoner at Rome, he could not visit Colossae and instruct the Christians there in person, but he could write a letter and send it to them by one of his helpers, who was also to conduct Onesimus back to his master Philemon.

Paul begins by mentioning the good report of the Colossian church which has reached him, and expressing his deep interest in its members. He proceeds to tell them of the ideal of spiritual development which he has for them, and takes occasion in connection with it to show them the pre-eminent place of Christ in relation to the church. In him is to be found all that divine fullness that some of them have been seeking in fanciful speculations. This is the gospel of which Paul has been a minister, especially to Gentiles like themselves. He wishes them to realize his interest in them and in their neighbors at Laodicea, and his earnest desire that they may find in Christ the satisfaction of all their religious yearnings and aspirations.

As for the theosophic ideas which are being taught among them, Paul warns the Colossians not to be misled into trying to combine these with faith in Christ. In Christ all the divine fullness is to be found. They have no need to seek it elsewhere. The ascetic and formal practices, "Handle not, nor taste, nor touch," which are becoming fashionable at Colossae, are likewise without religious value and foreign to Christianity.

Over against these futile religious ideas and practices, Paul urges the Colossians to seek the things that are above. They are to live true and upright lives, as people chosen of God should do. The peace of Christ must rule in their hearts. Wives, husbands, children, fathers, slaves, and masters all have their special ways of service, but everything is to be done in the name of the Lord Jesus.

Paul says little about the state of his case. Tychicus, who takes the letter to them, is to tell them about that. An interesting group of his friends is gathered about him in Rome, and in closing the letter he adds their salutations to his own. Epaphras, the founder of their church, Mark, the cousin of Barnabas, and Luke, whom Paul here calls the "beloved physician," are among the number. Paul sends an earnest exhortation to Archippus, whom he speaks of as though he were at Laodicea, and asks the Colossians to let the church in the neighboring town of Laodicea read this letter, and to find an opportunity to read a letter he is sending to Laodicea.

What has become of this Laodicean letter? It is very likely what we know as Philemon, which was addressed not only to Philemon but to the church that met at his house, including Archippus, who was evidently the minister of it. But the way in which Archippus is spoken of in Colossians shows that he was not a Colossian but a Laodicean.

Years after, when the publication of the Acts had aroused new interest in Paul, and his letters were being collected, a general letter to all Christians was written by some gifted and devoted follower of Paul, to introduce the collected letters to the churches everywhere, and strike the great note of unity in Christ which the times so demanded. The letter sought to make the churches feel that these several messages to the Romans, Corinthians, or Galatians were in reality for all the churches, and thus put the collected letters, some of which taken by themselves were fire-brands of controversy, into step with the new spirit of unity. The old dividing wall was broken down. There was one Lord, one faith, one baptism. They were all one great spiritual fellowship in their union with Christ. Every spiritual blessing, the writer tells his readers, is theirs in Christ. Through him they are adopted by God as sons. Redemption and forgiveness and the gift of the Holy Spirit they receive through Christ. He would have them realize the greatness and richness of the Christian salvation which God has wrought in Christ, whom he has made supreme. To this thought of the supremacy of Christ, he comes back repeatedly in the letter. He is deeply concerned to have them know in all its vast proportions -breadth and length and height and depth the love of Christ, through which alone the human spirit can rise into the fullness of God.

Paul appears as one especially commissioned to the Greek world, and the readers are referred to his other letters for a fuller account of his message. It is through Christ that the old separation of Jews from Greeks has been brought to an end, and the same great religious possibilities opened before both. As followers of Christ they must put away the old heathen ways and live pure, true, and Christlike lives. Wives and husbands, children and parents, slaves and masters are shown how they may find in the Christian life the elevation and perfection of these relationships.

Thus what we know as Ephesians was really the first Christian encyclical, and served to introduce to the churches everywhere the first collection of Paul's letters, which were destined to have so much greater influence than when they lay scattered and almost forgotten in the church chests of the generation in which they were written. But this was long after Tychicus and Onesimus journeyed eastward carrying Paul's two letters, one for the Christian brothers at

Colossae, and one which Onesimus must with no little trepidation have presented at the door of his old master, Philemon.

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 8: The Gospel According to Mark

Peter was dead. The impulsive apostle who had followed Jesus about Galilee had lived to share in the world-wide gentile mission and had met his death in Rome. With him the chief link the Roman church had had with the earthly ministry of Jesus was gone. Western Christianity had lost its one great human document for the life of Jesus.

The familiar stories and reminiscences of Jesus, words and doings would no longer be heard from the lips of the chief apostle. East and west alike had heard them, but in the restless activity of the gentile mission, and especially in the general expectation of Jesus' speedy return, no one had thought to take them down. And so with Peter a priceless treasure of memorabilia of Jesus passed forever from the world.

But there still lived in Rome a younger man who had for some time attended the old apostle, and who, when Peter preached in his native Aramaic to little companies of Roman Christians, had stood at his side to translate his words into the Greek speech of his hearers. His name was Mark. In his youth he had gone with Paul and Barnabas on their first missionary journey to Cyprus, but had disappointed and even offended Paul by withdrawing from the party when they had landed in Pamphylia and proposed to push on into the very center of Asia Minor. He had afterward gone a second time to Cyprus with Barnabas, to whom he was closely related. Through the years that had passed since then he had probably kept in close touch with the Christian leaders at Antioch and at Jerusalem, where his mother's house had been from the first a center for the Christian community. It was probably as Peter's companion that he had made his way at length to Rome, and there until Peter's martyrdom had served the old apostle as his interpreter.

Mark saw at once the great loss the churches would sustain if Peter's recollections of Jesus perished, and at the same time he saw a way to preserve at least the best part of them for the comfort and instruction of the Roman believers. He had become so familiar with Peter's

preaching, through his practice of translating it, that it was possible for him to remember and write down much that Peter had been wont to tell about his walks and talks with Jesus in Galilee and Jerusalem, more than thirty years before.

In this way Mark came to write what we call the Gospel of Mark. But Mark did not call it his Gospel; indeed it is not certain that he called it a gospel at all; and if he had thought of naming its author he would quite certainly have called it Peter's work rather than his own. But the order and the Greek dress of the Gospel are the work of Mark, however much he is indebted to his memory of Peter's sermons for the facts that he reports.

In the selection of what he should record, Mark was doubtless often influenced by the conditions and needs of the Roman Christians for whom he wrote. But it is Peter's picture of Jesus that he preserves, not of course just as Peter would have drawn it, yet with an oriental skill in story-telling which may be Peter's own. We see Jesus drawn by John's preaching from his home among the hills of Galilee, and accepting baptism at John's hands, and then immediately possessed with the Spirit of God and filled with a divine sense of his commission as God's anointed to establish God's Kingdom in the world. Yet he is silent until John's arrest and imprisonment, and only when John's work is thus cut short does he begin preaching in Galilee. Marvelous cures accompany his preaching, and the Galileans soon throng about him wherever he goes. His freedom in dealing not only with Pharisaic tradition but also with the precepts of the law itself soon brings him into conflict with the Pharisees and their increasing opposition before long threatens his life. After two or three withdrawals from Galilee in search of security or leisure to plan his course, Jesus at length declares to his disciples his purpose of going up to Jerusalem to the springtime feast of the Passover. He warns them that the movement will cost him his life, but declares that God will after all save him and raise him up. Bewildered and alarmed they follow him through Peraea up to Jerusalem, which he enters in triumph, now for the first time declaring himself the Messiah by riding into the city in the way in which Zechariah had said the Messiah would enter it. Jesus boldly enters the temple and drives out of its courts the privileged dealers in sacrificial victims who had made it their market-place. The Sadducees, who control the temple and profit by these abuses, on the night of the Passover have him arrested, and after hasty examinations before Jewish and Roman authorities hurry him the next morning to execution. Up to the very hour of his arrest, Jesus does not give up all hope of succeeding in Jerusalem and winning the nation to his teaching of the presence of the Kingdom of God on the earth. The book more than once predicts his resurrection; and in its complete form it doubtless contained a brief account of his appearance to the two Marys and Salome after his burial; but it had by the beginning of the second century lost its original ending, and while two conclusions have been used in different manuscripts to complete it, the original one, probably only ten or twelve lines long, has never been certainly restored.

Informal and unambitious as Mark's gospel narrative is, and lightly as it was esteemed in the ancient church, in comparison with the richer works of Matthew and Luke, no more convincing or dramatic account has been written of the sublime and heroic effort of Jesus to execute the

greatest task ever conceived by man -- to set up the Kingdom of God on earth.

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 9: The Gospel According to Matthew

The Christian movement had failed in its first campaign. 'The nation in which it had arisen and to which its founder belonged had disowned it. It was as though the Israelites had refused Moses. This was the more staggering because the gospel had been represented by Jesus' early followers as the crown and completion of Judaism. Jesus was to be the Jewish Messiah, through whom the nation's high hopes of spiritual triumph were to be realized. But the Jews had refused to recognize in him the long-expected deliverer, and had disclaimed his gospel. Who was right? The prophets had anticipated a redeemed and glorified nation, but the nation had refused to be redeemed and glorified by such a Messiah. The divine program had broken down.

Yet the gospel was not failing. Among the Greeks of the Roman Empire it was having large and increasing success. Strangers were taking the places which the prophets had expected would be occupied by their own Jewish countrymen. The church was rapidly becoming a Greek affair. The Gentiles had readily accepted the Messiah and made him their own. To a Christian thinker of Jewish training this only increased the difficulty of the problem. For how could the messiahship of Jesus be harmonized with the nation's rejection of him? The prophets had associated the messianic deliverer with the redeemed nation, but the event of history had disappointed this hope. What did it mean? Were the prophets wrong, or was Jesus not the Messiah? Paul had seen the difficulty, and in writing to the Romans had proposed a solution. It was in effect that the Jews would ultimately turn to the gospel, and so all Israel would be saved. Yet since the writing of Romans the breach between Jews and Christians had widened, and Paul's solution seemed more improbable than ever.

But an event had now happened which put a new aspect on the matter. Jerusalem had fallen. The downfall of the Jewish nation put into the hand of the evangelist the key to the mystery. Jesus was the Messiah of the prophets. He had offered the Kingdom of Heaven to the Jews, finally presenting himself as Messiah before the assembled nation in its capital at its great annual feast. Misled by its religious leaders, the nation had rejected him and driven him to his death. But in this rejection it had condemned itself. God had rejected Israel and the kingdom it had disowned had been given to the nations. In the fall of Jerusalem the evangelist saw the punishment of the Jewish nation for its rejection of the Messiah, and in this fact the proof that the gospel was intended for all nations.

The vehicle for this trenchant and timely philosophy of early Christian history was to be a book. It may be called the first book of Christian literature, for Paul's writings, great as they are, are letters, not books, and Mark for all its value is hardly to be dignified as a book, in the sense of a conscious literary creation. This book was to be a life of the Messiah, which should articulate the gospel with the Jewish scriptures and legitimize the Christian movement. For this purpose a variety of materials lay ready to the evangelist's hand. The narrative we know as Mark was familiar to him. He had also a collection of Jesus' sayings which may have borne the name of the apostle Matthew, and one or two other primitive documents of mingled discourse and incident. The mere possession of these partial and unrelated writings was in itself a challenge to harmonize and even combine them, just as our Four Gospels have ever since their origin invited the harmonist and the biographer.

With a freedom and a skill that are alike surprising, the evangelist has wrought these materials into the first life of Christ. Perhaps it might better be called the first historic apology for universal Christianity. For it is a biography with a purpose. Jesus, though legally descended from Abraham through the royal line of David, is really begotten of the Holy Spirit, a symbol at once of his sinlessness and his sonship. Divinely acknowledged as Messiah at his baptism, and victorious over Satan in the temptation conflict, he declares his message in a series of great sermons, setting forth in each some notable aspect of the Kingdom of Heaven. In the first of these, the Sermon on the Mount, Jesus demands of those who would enter the new Kingdom a righteousness higher than that based by the scribes upon the Jewish law, and he follows this bold demand with a series of prophetic and messianic acts which show his right to make it. The Jewish leaders are unconvinced and quickly become hostile. His nearest disciples at length recognize in him the Messiah, and he welcomes this expression of their faith. Soon afterward they gain a new idea of the spiritual and prophetic character of his messiahship through the transfiguration experience, in which they see him associated with Moses and Elijah, the great prophetic molders of the Jewish religion.

Already foreseeing the fatal end of his work, Jesus yet continues to preach in Galilee, and at length sets out for Jerusalem to put the nation to the supreme test of accepting or refusing his message. They refuse it, and he predicts the nation's doom in consequence. The Kingdom of God shall be taken away from them and given to a nation that brings forth the fruits thereof.. The last discourses denounce the wickedness and hypocrisy of the nation's religious leaders, and pronounce the doom of the city and nation, to be followed shortly by the triumphant return of the Messiah in judgment. The Jewish leaders, offended at his claims of authority, cause his arrest and execution. Yet on the third day he reappears to some women of the disciples' company, and afterward to the disciples on a mountain in Galilee, when he charges them to carry his gospel to all the nations.

Jesus had expressly confined his own work and that of his disciples, during his life, to the Jews, but since they had refused the gospel, his last command to his followers was to offer it henceforth to all mankind, and the curtain falls on the gospel of Matthew leaving Jesus an abiding presence with his disciples.

The Jewish war of 66-70 A.D., culminating in the fall of Jerusalem and the destruction of the last vestige of Jewish national life, must have brought what Jesus had said of these things powerfully before his followers' minds, and shown them a welcome solution for the problem that perplexed them. Jesus had not come to destroy Law or prophets; his work and its fortunes stood in close relation with them. But as between the Jewish Messiah and the Jewish nation, the verdict of history had gone for the Messiah and against the nation, for the nation had already perished while he was coming to be worshipped all over the Greek world.

The obviousness of this solution to our minds is simply an evidence of the evangelist's success in grappling with the problem, for we owe to him the solution that seems so simple and complete. Few any longer stop to think that a triumphant Messiah apart from a triumphant nation is hardly hinted at in the Old Testament. In this as in other respects the success of the book was early and lasting. As a life of the Messiah it swept aside all the partial documents its author had used as his sources. Most of them soon perished -- among them the Sayings attributed to Matthew the apostle -- probably because the evangelist had wrought into his book everything of evident worth that they contained. Even what we call the Gospel of Mark seems by the narrowest margin to have escaped destruction through neglect, and its escape is the more to be wondered at since practically all that it offered to the religious life of the early church had been taken up into this new life of Christ.

For the probably Jewish-Christian circle for which it was written the new book performed a threefold task. It solved, by its philosophy of Christian history, their most serious intellectual problem. It harmonized and unified their diverse materials relating to Jesus' life and teaching. And it did these things with an intuitive sense for religious values that has given it its unique position ever since. Forty years after it was written it was quoted at Antioch as "the Gospel," being probably the first book to bear that name. Twenty years later, when the Ephesian leaders for some reason put together the Four Gospels, the first place among them was given to it, and its name was extended to the whole group. A new designation had therefore to be found for it, and it was distinguished as "according to Matthew," probably in recognition of that apostolic record on which it was believed to be based. Of its actual author, however, we know only that he was a Jewish Christian of insight and devotion, who preferred to remain unknown, and cared only to exalt the figure of Jesus, the Son of Man and the Son of God.

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 10: The Gospel According to Luke

The acts and sayings of Jesus seem from the earliest times to have been taught by Christian missionaries to their converts, and by these in turn to those who afterward became Christians. Paul reminds the Corinthians how he had delivered unto them what he had himself received as to the Last Supper, and the death, burial, and resurrection of Jesus. Paul had been taught these things after his conversion, and he was accustomed to tell them to his converts. In this way the principal facts of what we call the gospel story became known to all Christian believers.

But the story was not always the same. Scores of missionaries were at work about the eastern Mediterranean, but not all of them had been taught the gospel story by Paul or by the men who had taught him. The Christians who fled from Judaea when the persecution in connection with Stephen's work arose, and who carried the gospel into various parts of the eastern world, probably did not tell their converts precisely the same series of acts and sayings of Jesus. After these early missionaries had left Judaea, new stories and sayings about Jesus'work must have come out as the value of such memories became more evident. Here and there people took the trouble to write down these stories for their own instruction and enjoyment or for use in their missionary work. Fifty years after Jesus' death there had in these ways arisen a variety of partial accounts of his birth, his ministry, and his death and resurrection, which to a thoughtful mind must have been very perplexing.

It was this perplexity that led Paul's friend Luke, a Greek physician living somewhere on the shores of the Aegean Sea, to write his Gospel. With this confusion of partial narratives and oral tradition intelligent Greek Christians hardly knew what to believe about the life and teaching of Jesus. One such at least, a certain Theophilus, a man of position and intelligence, was a friend of Luke's, and perhaps suggested to him his perplexity and what ought to be done to relieve it. For him and for the growing class of intelligent Christian people Luke undertook to bring together into one comprehensive and orderly record what was most valuable in the tradition and narratives which had sprung up in various parts of the world.

Luke traces the ancestry of Jesus not simply to David and Abraham, but back to Adam the son of God, thus emphasizing his human nature more than his Jewish blood, and preparing the way for his later emphasis on the universal elements in Jesus' ministry. At the same time he declares Jesus to be in a special and immediate sense the child of the Holy Spirit. The consciousness that he is God's son attends Jesus even in his youth, when after a visit to Jerusalem he lingers in the temple, calling it his Father's house. At the very outset of his ministry Jesus appears in the synagogue at Nazareth and declares that Isaiah's prophecy of a Messiah with good tidings for the poor and wretched is fulfilled in him. In the spirit of this prophecy Jesus, though rejected by his townspeople, goes to Capernaum and by his cures and teaching achieves an immediate success. Four fishermen of the neighborhood become his followers. He goes about Galilee teaching the people and healing the sick and demon-possessed. His disregard of scribal precepts and his claim that he has power to forgive sins offend the Pharisees, and they begin to plot against him. He calls twelve men to him to be his apostles, and in a great sermon explains to his disciples the moral spirit which should govern their lives. Accompanied by the Twelve he continues to travel about Galilee, teaching and healing, and even restoring dead persons to life. The Twelve, who have now seen something of his work and spirit, are sent forth through the country to heal the sick and cast out demons and to proclaim the coming of the Kingdom of God

On their return Jesus feeds a multitude with a few loaves, and afterward asks the disciples who the people think him to be. They give various answers, but Peter pronounces him the Messiah. Jesus charges them to keep this to themselves, and tells them that rejection and death lie before him, but that the Kingdom of God will soon come. The transfiguration gives his closest intimates a better idea of the kind of Messiah he is to be, and he again foretells his death and resurrection.

At length Jesus sets forth on the momentous journey to Jerusalem, sending messengers before him to make ready for his coming in the villages through which he is to pass. Teaching and healing as he goes, he is more than once entertained by Pharisees, and on one occasion is warned by them of the danger threatening him from Herod, but he only grows more earnest in his warnings against them. In the parables of the Lost Sheep, the Lost Coin, and the Lost Son, he defends his course in associating with sinners, that is, persons who did not fully observe the Jewish law. As he approaches Jerusalem, he reminds the Twelve that death and resurrection await him there. Reaching the city he enters it in messianic state amid the acclamations of the people. He goes into the temple and clears it of the traders who use its courts for their traffic. The Jewish leaders protest and demand his authority for this act. His answer does not satisfy them and they prepare to kill him. But he teaches daily in the temple, already crowded with those who had come up for the feast of the Passover, and in the parable of the Vineyard he sets forth the peril of the nation in rejecting and destroying him. After a series of clashes with Pharisees and Sadducees, he foretells the destruction of Jerusalem, the coming of the Kingdom of God, and the return of the Messiah on the clouds of heaven. He eats the Passover supper with his disciples, and immediately after is arrested in a garden on the Mount of Olives. After a series of examinations before the high priest, the Jewish council, the Roman procurator, and Herod, the tetrarch of Galilee, who is in the city, and although neither Pilate nor Herod find him guilty, he is condemned and crucified. Immediately after the Sabbath, however, he appears, first to two of his disciples, then to the eleven apostles and their company in Jerusalem. He reminds them that all this has been in accord with the Scriptures, declares that repentance and forgiveness are to be preached in his name to all nations, and is taken from them into heaven.

More than any other evangelist Luke claims to have a historical purpose. His aim is to acquaint himself with all the sources, oral and written, for his work, and to set forth in order the results he ascertains. It is this historical aim that leads him to fix the date of Jesus' birth by the Augustan enrollment under Quirinius, to date the appearance of John the Baptist in the fifteenth year of Tiberius, and to tell us how old Jesus was when he began to preach. He is the only writer in the New Testament who sees the need of such particulars and tries to supply them. Indeed we are not to think of the Gospel of Luke as a mere gospel; it is really the first volume of the history of the rise of Greek Christianity, of which Acts is Volume II.

Luke is evidently a Greek writing for Greeks. The fate of the Jewish nation interests him less than the universal elements in Jesus' work. The stories of Jesus seeking hospitality in a Samaritan village, of the good Samaritan, and of the grateful Samaritan leper, suggest Jesus' interest in people outside his own nation and foreshadow the universal mission. Luke's Gospel shows a peculiar social and humanitarian interest; the poor and unfortunate appear in it as the especial objects of Jesus' sympathy and help. A few echoes of medical language in the Gospel to remind us that Luke was, as Paul calls him in Colossians, "the beloved physician."

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 11: The Acts of the Apostles

Within fifty years after the death of Jesus his gospel had spread over Palestine and Asia Minor and had been carried by travelers and missionaries across the Aegean Sea to Greece and over the Mediterranean to Rome. Companies of Christian believers had been formed in the principal cities, and the new faith was spreading rapidly. But few of these new Christians had any clear idea of how the gospel had reached their communities, and by what providential means and through what perils and difficulties the missionary travelers had found their way to Corinth, Ephesus, and Rome. Few had any idea of how the Christian movement had first separated itself from the Jewish faith; how it had ever come to be offered to Greeks, when it had originally belonged exclusively to Jews; where this change in the propagation of the gospel had begun, and who had first undertaken to carry the gospel out of Syria and Palestine into the more western provinces of the Roman Empire.

Some men still lived who had seen this wonderful Greek mission develop and who had learned from others how it had begun. They knew what courage and perseverance and faith it had taken to bring about its spread through the Roman world, and they felt that it would strengthen the faith and stimulate the zeal of the Christian believers around them to hear the story from the beginning. In such a spirit the physician Luke, perhaps in some city on the Aegean Sea like Ephesus, began to write the story of the Greek mission.

He was himself a Greek, and knew little about the beginnings of the movement except what others had told him. For his first volume, as we have seen, he made use of a variety of written sources, which probably did not extend beyond the gospel story. But he was a close friend of Paul, who had done more than any other to carry the gospel among the Greeks of the Roman provinces. He had been with Paul on some of his most dangerous and adventurous journeys and in some of his most extraordinary experiences. With him he had visited Antioch, Caesarea, and Jerusalem, and in these cities he had met people who could tell him much about the strange series of events that had led the earliest Christians to push out first from Jerusalem to Caesarea and Antioch, and then from Antioch to Cyprus and Galatia. Luke had himself witnessed the extension of the movement from Asia Minor to Macedonia and Achaea, and had finally followed its progress to Rome itself. Supplementing his experiences by his inquiries, Luke fitted himself to relate the fascinating story, with its bewildering variety of riots, arrests, trials, councils, voyages, shipwrecks, imprisonments, and escapes. These are set in the most varied scenes: Temples, marketplaces, deserts, islands, synagogues, the courts of kings and governors, the streets of those splendid flourishing cities of the Greco-Roman world, Antioch, Ephesus, Corinth, Athens, Rome. And over it all is the writer's conviction of the providential hand of God shaping the decisions and movements of his people to his own great purposes.

The books known to us as the Gospel of Luke and the Acts of the Apostles are really the two volumes of Luke's story of the beginning of Christianity and its development in the Greek world., In both of them his purpose is at once religious and historical. He wishes to strengthen the faith of his readers and commend Christianity to them. At the same time he wishes to make their knowledge of Christian history more exact and complete. We should have liked more definiteness in the dating of some events, and here and there we long for a line more about the fate of Paul or of Peter, the work of missionaries in the East and South, or the beginning of Christianity in Alexandria or Rome. But we must admit that Luke has told his story to its climax, for with the churches once established in Antioch, Ephesus, Corinth, and Rome, the extension of the gospel to the rest of the Roman world about the Mediterranean was inevitable.

We are now accustomed to view history as a study of popular forces working their way to expression and influence, rather than of battles, reigns, and dynasties. With such a sense of historical values Luke wrote his sketch of the mission to the Gentiles. Kings and wars play little part in it. It is a record of a popular movement, at first obscure, then gradually making itself felt in widening circles and with increasing power. Even when he wrote, it was still little thought of and, indeed, hardly noticed by Greek or Roman historians and literary men. It was left for this Greek physician, the friend and fellow-traveler of Paul, to begin the writing of what we now call church history.

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 12: The Revelation of John

It was a dangerous thing in the first century to be a Christian. Jesus himself had laid down his life for his cause, and the apostles Paul, Peter, James, and John met their deaths as martyrs, that is witnesses, to the new faith. Although Christianity was not yet a "licensed" or "permitted religion," yet to be a Christian was not against the Roman law, and through the first century we can trace the Christians' hope that when at length the Roman government should decide what its attitude toward Christians was to be, the decision would be favorable. Luke points out that Pilate himself was disposed to release Jesus, and expressly says that neither Herod nor Pilate found any fault in him. Luke also brings out the fact that the proconsul Gallio at Corinth would not even entertain a charge against Paul, and that at Caesarea both Agrippa and the procurator Festus declared that Paul might have been released if he had not appealed to the emperor. Paul had encouraged his converts to honor the emperor, and obey the law, and in Second Thessalonians had referred to the emperor as a great restraining power holding the forces of lawlessness in check.

Nero's savage outbreak against the Roman church must have startled and appalled Christians all over the world, but that attack, though severe, was short, and left the status of Christians before the law undecided as before. Nero's victims suffered under the charge of burning the city, not that of being Christians, and Paul himself, as Luke indicates, was tried and probably executed as an agitator, not as a Christian. It is clear that representative Christians like Luke kept hoping that when a test case arose the Empire would not condemn the Christian movement and put Christians under its ban.

But these hopes were doomed to disappointment. Late in the reign of Domitian, the emperorworship which had prevailed in some parts of the Empire since the time of Augustus began to threaten the peace of the churches. Earlier emperors had for the most part let it take its course, but Domitian found divine honors so congenial that he came to insist upon them. There was indeed an obvious political value in binding together the heterogeneous populations of the Empire, differing in speech, race, civilization, and religion, by one common religious loyalty to the august imperator, considered as in a certain sense divine. Most oriental peoples found this easy. Worshipping numerous gods, they did not much object to accepting one more.

With the Christians it was very different. Their faith forbade such an acknowledgment, and the scattered churches of Asia, where the matter first became acute, now witnessed the disappointment of their cherished hope of freedom to worship God undisturbed, in their own way. It is hard to realize all that this meant to them. Their early teachers had been mistaken. The Empire was not their friend and safeguard, to be loyally obeyed. It now suddenly appeared in its true colors as their bitter and unrelenting foe. For it inexorably demanded from them a worship of the emperor which Christians must refuse to accord. The church and the Empire were finally and hopelessly at war.

The Christian leaders of Asia must have realized this with stricken hearts, and they must have reviewed the history of the Christian movement from a new point of view. After all, what else could they have expected? Jesus, Paul, and Peter had suffered death for the Kingdom of God, and at the hands of Rome. In Nero's day hundreds of others had perished in Rome at the emperor's bidding. The Empire, as they now saw, had long since recorded its verdict, and it had been against them.

The matter of worshipping the emperor came home to the Christians of Asia in various forms. His name and likeness appeared on many of the coins they used. He had among them his provincial priesthood, charged with the maintenance of his worship throughout Asia. Christians might be called upon, as Pliny tells us they were twenty years later to worship the image of the emperor. It was customary to attest legal documents --contracts, wills, leases and the like -- with an oath by the fortune of the emperor. Refusal to make this sworn endorsement would at once involve one in suspicion and lead to official inquiries as to the apparent disloyalty of the person concerned to the imperial government. Why not then make the oath? It was after all a purely formal matter with all who used it. Why not simply add to one's business documents, as everyone did, the harmless words, "And I make oath by the Emperor Domitianus Caesar Augustus Germanicus that I have made no false statement"? So slight an accommodation might seem a very excusable way to gain security and peace.

But in even slight concessions to pagan practice the Christian leaders of Asia saw a serious peril. There must be no compromise. The church might perish in the conflict, but the conflict could not be avoided. The church must brace itself for the struggle, and compromising was not the way to begin. On the contrary, the church must absolutely disavow everything pertaining to the wicked system through which the devil himself was now assailing it. For in the Empire the Asian Christians now recognized not a beneficent and protecting power but an instrument of Satan.

Among the first victims of the kindling persecution was a Christian prophet of Ephesus, named

John. He seems to have been arrested on the charge of being a Christian and banished to the neighboring island of Patmos, perhaps condemned to hard labor. He could no longer perform for his Asian fellow-Christians the prophet's work of edification, comfort and consolation described by Paul in First Corinthians, though they needed it now as never before. But he might hope to reach them by letters, and, as he wrote these to the seven leading churches of Asia, his message expanded into a book. He uses the cryptic symbolic forms of the old Jewish apocalypses, of Daniel or Enoch, in which empires and movements figure in the guise of beasts and monsters, and the slow development of historical forces is pictured as vivid personal conflict between embodiments of rival powers. Indeed, his message is one that may not be put in plain words, for it contains a bitter attack upon the government under which the prophet and his readers live.

The canon of the writings of the prophets had long been regarded by the Jews as closed, and anyone who wished to put forth a religious message as a work of prophecy had therefore to assume the name of some ancient patriarch or prophet. But the Christians believed the prophetic spirit to have been given anew to them, and a Christian prophet had no need to disguise his identity. John in Patmos writes to the neighboring churches as their brother, who shares with them the agony of the rising persecution.

The task of the exiled prophet was to stiffen his brothers in Asia against the temptations of apostasy and compromise which the persecution would inevitably bring. He would arouse their faith. In the apparent hopelessness of their position, a few scattered bands of humble people arrayed against the giant world-wide strength of the Roman Empire, they needed to have shown to them the great eternal forces that were on their side and insured their final victory. For in this conflict Rome was not to triumph, but to perish.

The prophet's letters to the seven churches convey to them the particular lessons that he knows they need. But one note is common to all the letters "To him that overcometh," to the victor in the impending trial, the prophet promises a divine reward. But this is only the beginning of his message. Caught up in his meditation into the very presence of God, the prophet in the spirit sees him, as Isaiah saw him, enthroned in ineffable splendor. In his hand is a roll crowded with writing and sealed seven times to shut its contents from sight. Only the Lamb of God proves able to unfasten these seals and unlock the mysterious book of destiny, which seems to contain the will of God for the future of the world and to need to be opened in order to be realized. Dreadful plagues of invasion, war, famine, pestilence, and convulsion attend the breaking of the successive seals, doubtless reflecting familiar contemporary events in which the prophet sees the beginning of the end. On the opening of the seventh seal seven angels with trumpets stand forth and blow, each blast heralding some new disaster for mankind. Despite these warnings men continue in idolatry and wickedness. The seventh trumpet at length sounds and proclaims the triumph of the Kingdom of God, to which the prophet believes all the miseries and catastrophes of his time are leading.

The victory is thus assured, but it has yet to be won. The prophet now sees the dragon Satan engaged by the archangel Michael and the heavenly armies. Defeated in heaven, the dragon next assails the saints upon the earth. In this campaign Satan has two allies, one from the sea -- the Roman Empire -- the other from the land -- the emperor cult of Asia. Again the prophet's vision changes. Seven bowls symbolizing the wrath of God, now at last irrepressible, are poured out upon the earth. An angel shows him the supreme abomination, Rome, sitting on seven hills and drunk with the blood of the saints. Another angel declares to him her doom, over which kings and merchants lament, while a thunderous chorus of praise to the Lord God Omnipotent arises from the redeemed. The prophet's thought hastens on from the fate of persecuting Rome and the imprisonment of Satan to the glorification of those who have suffered martyrdom rather than worship the emperor. As priests of God they reign with Christ a thousand years, until the great white throne appears, and the dead, small and great, stand before it for the final judgment.

These lurid scenes of plague and convulsion now give way to the serene beauty of the new heavens and the new earth, with the new Jerusalem coming down out of heaven from God who makes all things new. Amid its glories God's servants, triumphant after their trial and anguish, serve him and look upon his face.

The prophet begins with a blessing upon anyone who shall read his prophecy and upon those who shall hear it read. He closes with a warning against any tampering with its contents. The book is clearly intended to be read at Christian meetings. More than this, by its repeated claim of prophetic character, it stands apart as the one book in the New Testament that in its zeal to make its message heard, claims the inspiration of Scripture. It is thus in a real sense the nucleus of the New Testament collection.

The Revelation is not a loyal book. Its writer hates the Roman government and denounces its wickedness in persecuting the church in unmeasured terms which every Christian of the day must have understood. It does not indeed advise rebellion, but it is, from an official Roman point of view, a seditious and incendiary pamphlet. But so symbolic and enigmatical is its language that few outside of Jewish or Christian circles can have understood its meaning, or guessed that by Babylon the prophet meant the Roman Empire. Its value to the frightened and wavering Christians of Asia must have been great, for it promised them an early and complete deliverance, and cheered them to steadfastness and devotion. Their trial indeed proved less severe than they had feared, for twenty years later Ignatius found these same churches strong and earnest, and forty years after the writing of Revelation a Christian convert named Justin found this book still prized by the Ephesian church. Ignatius and Justin both suffered martyrdom in Rome, and joined the army of those who had come out of great tribulation, and had made their robes white in the blood of the Lamb. But in these successive conflicts, and through many more down to the present day, Christians have cheered themselves in persecution with the glowing promises and high-souled courage of the banished prophet of Ephesus, who in the face of hopeless defeat and destruction showed a faith that looked through death, and in stirring and immortal pictures assured his troubled brethren of the certain and glorious triumph

of the Kingdom of God.

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 13: The Epistle to the Hebrews

Of all the early centers of Christianity the church at Rome went through the most significant and dramatic experiences. Founded by unknown persons about the middle of the first century, it entertained Paul and Peter, Luke and Mark, witnessed the martyrdom of the chief apostles and piously tended their graves, in a single generation withstood the fires of two persecutions, and served in short as the focus of Christian life in the capital of the world.

All this was not effected without sacrifice and devotion. It is the Christians of Rome who first appear in the pages of the history of the Empire, and it was the extraordinary sufferings they endured that led the historian to mention them. Hardly a dozen years after the Roman church had been established there burst upon it the storm of Nero's persecution, of brief duration but of frightful severity. Many of the Christians of Rome suffered agonizing martyrdom, and all of them faced it with a heroism that wrung sympathy even from the callous populace of that brutal city. In that dreadful August of 64 A.D. the Roman Christians learned what it was to have their dearest friends and leaders torn from them, to attend these friends to prison and to cruel and mocking deaths, to lose their little savings by capricious confiscation, and so to be brought by the events of a single month to the very verge of ruin and despair.

From such a baptism of fire the Roman Christians emerged reduced in property and numbers, but more than ever convinced that they were pilgrims upon the earth and that their citizenship was in heaven. They were sustained in this by the hope in which Paul and Peter had confirmed them, that Jesus would soon return to set up his messianic kingdom, and that then their troubles would be over. Their immediate troubles did soon pass and gave way to a reasonable degree of security and peace, but the hope of Jesus' coming remained unfulfilled.

Years went by. The churches settled down from their first exuberant spiritual enthusiasm into a partial accommodation to a work-a-day world. They had their officers, their meetings, their institutions. They still expected the return of Jesus, but only as people might who had been

expecting it all their lives. The expectation could hardly play the part in their religious lives that it had in their fathers'. But evidences were beginning to appear that they were in turn to be put to the test to which Nero had put their predecessors. Domitian was emperor. Conspiracies and losses had embittered and frightened him. He had begun in Rome that reign of terror which so horrified high-minded Romans like Tacitus who had to witness it.

What first led Domitian to threaten the Roman church is not clear. It may have been his insistence upon divine honors for himself, as it was in Asia. It may have been the collection for the benefit of Jupiter Capitolinus, of the temple tax from the Jews, and the incidental confusing of Christians with the latter. Or perhaps the inability of a Christian magistrate to perform the religious duties his office imposed upon him first brought the Christians again under attack. At any rate, toward the very end of Domitian's life, he made a series of attacks upon the Christians of Rome which left a deep impression upon them.

The Roman church had more than made up the losses Nero had inflicted upon it. It had continued to practice that duty of Christian hospitality which its location imposed upon it, and to attend to the needs of Christian prisoners who were brought to Rome as Paul had been. It had not, however, developed any outstanding Christian teachers, nor as yet taken the place of leadership among the churches for which its position at Rome naturally marked it out. It was a practical church, but a church without imagination. The fact that Jesus had been executed like a slave or a criminal was hard for it to understand and to harmonize with the messiahship he claimed. And with the passing of time the expectation of Jesus' return to the earth had declined in eagerness and confidence, leaving the Roman Christians far less ready to withstand the shock of persecution than their fathers had been thirty years before.

But persecution and apostasy were not the only dangers that threatened the Roman church. The very age of the church now exposed it to a peril of apathy and indifference which could never have menaced it in its youth, when enthusiasm was new and hope high. While some might continue to hold in a mild way their expectation of Jesus' coming, others, now that the generation that had known Jesus in Galilee had passed away and Jesus had not returned, felt that the expectation so long disappointed had been vain, and that the Christian movement was played out.

It was to this situation that some Christian teacher, unknown to us but well known at Rome, addressed the letter which from its strongly Jewish tone has come to be called the Epistle to the Hebrews. The writer was not in Italy, though other Christians from Italy were with him when he wrote, and perhaps from what they had told him, or from what he had himself observed in Rome, the perilous situation of the Roman community was clear to him. But the Roman church must not go down. Its noble traditions of devotion and service must not sink into oblivion. Above all the great task for which it was in the writer's mind so clearly marked out must be performed. The church must not only survive but rise to higher forms of service, that should eclipse all that it had yet done. This is the kindling ideal that this great unknown of the first

century puts before the wavering line of Roman Christians. Seeing them unequal to their present task, he nerves them for a greater.

The Christian scholar who undertook to meet this situation took as his theme the complete and final character of the revelation made in Christ. As compared with the beings, men or angels, through whom the old Jewish revelation was made, Christ is immeasurably superior. They were at best God's servants; he is God's son. How shall anyone escape who neglects a salvation so supremely authoritative? The Romans must learn the awful lesson of the Israelites in the wilderness. Like them they have had good news and set forth for a better country; let them not like the Israelites, through unbelief and disobedience, fall short of the heavenly rest.

Christ is not only far above the old mediums of revelation; he is far superior to the old priests. This is a difficult matter to explain to the Romans, who for all their long experience as Christians, in view of which they ought to be teaching and leading the churches, are still no better than infants as far as intellectual or spiritual development is concerned. Only let them remember that persons who have once had the Christian experience and who then give it up can never recover it. It is impossible to renew them again unto repentance. Surely none of the Christians at Rome will make this irreparable mistake. Their faithful service of helpfulness to their needy brethren has long commended them to God; they must not give up now, but hold fast to the end.

To show his readers the extraordinary value of what they are in danger of throwing away, the writer proceeds to explain to them the messianic priesthood of Christ and its superiority to the old Jewish priesthood. In doing this he uses the Old Testament in the fanciful Alexandrian manner, treating it allegorically and typically. This enables him to find in the Old Testament evidence that Jesus is the final and eternal high priest, of an order older than Aaron and even than Abraham. His ministry is correspondingly superior to that of the Jewish priests. They had to offer over and over again, in a tent that was at best only a copy of the heavenly sanctuary, the same material and ineffectual sacrifices. But Christ as messianic high priest has offered once for all in the heavenly sanctuary the supreme sacrifice of himself and taken his seat at the right hand of God.

With this novel and ingenious interpretation of Jesus' religious significance the writer couples the practical lesson of drawing near to God through the new and living way which Jesus has opened. He again exhorts the Romans to keep fast hold of their Christian hope. He who has promised is faithful; already they can see the Day drawing near. To return to a life of sin after having once experienced the Christian salvation is to forfeit that salvation forever and to incur penalties too dreadful to utter. It is a fearful thing to fall into the hands of the living God. They must remember the heroic devotion they showed in former days, when in its infancy their church endured a cruel persecution at Nero's hands. That same boldness and endurance they must still show.

Through all the history of God's dealings with men, that faculty of faith by which men have laid firm hold on the unseen realities has kept patriarchs, prophets, and martyrs steadfast to the end. These veterans of faith are now looking down upon their successors at Rome to see them run with endurance the race upon which they have started. Christ himself has set the supreme example of faith. In all the trials and hardships that they are enduring the Romans must learn to see God's paternal discipline, by which the lives and characters of his sons are to be perfected.

In a final impassioned utterance the writer returns to the thought with which he began. The new covenant and mediator are far above their old Jewish prototypes, and disloyalty to them is attended with proportionately greater peril. Our God is a consuming fire.

Exhortations and warnings conclude the letter. The Romans must not forget the noble example of their first martyr-teachers. Considering the issue of their lives, they must imitate their faith. They must avoid false teachings and practices, and be thankful and beneficent. The writer closes his hortatory discourse, as he calls it, with the news of Timothy's release from prison, promises to visit them soon, and sends salutations from himself and the Italian brethren who are with him.

The language of Hebrews shows more elegance and finish than that of any other book of the New Testament. Its author was a trained student and thinker. What he wrote is so eloquent as to be more like an oration than a letter, and the absence of any superscription such as letters usually have makes it seem all the more oratorical. It is worth noting that the Judaism which the writer has in mind is always that of the tabernacle in the wilderness, never that of the temple in Jerusalem. In showing the superiority of Christ's covenant and revelation, he first among Christian writers makes free use of that allegorical interpretation of the Old Testament which has had such grave consequences in Christian history. Hebrews may be regarded as the supreme effort of early Christianity to state the religious significance of Jesus in Jewish terms -- "mediator," "high priest," "Messiah." It is interesting to observe that the Roman church bravely withstood the attack of Domitian and in the century that followed made an earnest effort to teach and lead its sister churches in a way worthy of its opportunities and its history.

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 14: The First Epistle of Peter

The Empire's condemnation put a peculiar strain upon the churches all over the Roman world. The ignorant masses already regarded the Christians as depraved and vicious and credited them with eating human flesh and with other monstrous practices. But quite aside from this the Empire had adjudged being a Christian a crime punishable by death. The Christian had neither the protection of the state nor the sympathy of his fellows.

In this situation a Christian elder of Rome wrote to his brethren throughout Asia Minor a letter of advice and encouragement. Perhaps the Epistle to the Hebrews had already reached Rome and its ringing challenge to the Romans to be teachers stirred him to write. He styles himself a witness of Christ's sufferings, which may mean that he was himself a Christian confessor, that is, one who had risked his life by acknowledging his faith before the authorities. He sends to the Christians of the chief provinces of Asia Minor a message of hope. They already enjoy a salvation of unutterable worth, and have awaiting them in heaven an imperishable inheritance. All their present trials are to prove and refine their faith. As Christians they are to live lives of holiness and love. By their pure and unobjectionable conduct they must disarm the public suspicion of their practices. They must obey the emperor and his appointed governors. Government is for the restraint of evildoers and for the encouragement of the good. The example of Christ's sufferings should encourage servants when they are mistreated to imitate his patience and self-command. All must cultivate sympathy, humility, and love.

No one can reasonably molest them if they live uprightly, but if they should suffer for their very righteousness they would be only the more blessed. It is better to suffer for welldoing than for evildoing. They must not be afraid, but be ready to give respectful and honest answers to magistrates who examine them, and by their uprightness of life must silence and condemn the popular calumnies. Christ too suffered to bring them to God, and they must live the new Christian life which he opened to them, not their old gross heathen life of sin.

The fiery trial to which they are now exposed must not be thought strange. Through it they may share in Christ's sufferings, and so in his coming glory too. It is a privilege to endure reproach for the name of Christ. To be punished for committing crime carries disgrace along with it, but to endure punishment for being a Christian does honor to God. They can only commit their lives to God, and keep on doing what is right.

Their elders must do their work in a noble and high-minded way, as true shepherds of the flock of God under the chief shepherd Christ. They must all humble themselves under God's mighty hand, and he will in his good time lift them up again. Everywhere their Christian brethren are being compelled to endure this same bitter experience. God is the source of all their help, and after they have suffered a little while he will give them deliverance

Among the messages which conclude the letter, is one from the church at Rome -- here as in the Revelation called Babylon -- in which the writer is an elder. Who he was it is not possible to say; but in later times the church at Rome came to regard itself as the heir and spokesman of Peter, and if one of the purposes of this letter is to correct the seditious attitude toward the Empire that marked the Revelation, and if the publication of Paul's letters in collected form had recently drawn universal attention to him as an apostolic writer, we can understand how the Roman church might have felt justified in claiming the great name of Peter, its martyr apostle, as the one whose authority really speaks in this letter to the Christian groups which Revelation was most likely to affect. But, whoever wrote it, it gave the imperiled Christians all through Asia Minor a message of hope and courage during the persecution of Domitian, pointed out the difference between suffering for being a criminal and suffering for being a Christian, and inspired them to overcome by lives of purity and goodness the hatred and slanders of the heathen world.

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 15: The Epistle of James

The ancient world was full of preachers. Dressed in a rough cloak, one would take his stand at some street corner and amuse and instruct, with his easy, animated talk, the chance crowd that gathered about him. He would mingle question and answer, apostrophe, dialogue, invective, and anecdote, urging his little congregation to fortitude and self-control, the great ideals of the Stoic teachers. For these street preachers of ancient times were Stoics, and their sermons were called diatribes.

Christian preachers had to compete with these men for the attention of the people they were trying to convert to Christianity, and they naturally adopted some of their methods. In the marketplace at Athens Paul did this informal open-air preaching every day, and in doing so came into conflict with some of these Stoic preachers. A later Stoic, Justin, became a Christian, and tells us in his *Dialogue with Trypho* how he continued to practice this way of preaching on the promenade at Ephesus.

We cannot help wishing that one of these street sermons had been preserved to us just as its author gave it, and of course we have in the Book of Acts reports of several sermons of Stephen, Peter, and Paul. It is true that Luke was not present when most of these were uttered, and probably had to fill out somewhat any outline or report which had come to him; but this only means that the sermon, if not exactly what Paul or Peter said, is what another early Christian preacher, Luke, would have said, and supposes Paul would have said, in those circumstances. But we have in the New Testament at least one ancient sermon preserved for its own sake and not as an incidental part of a historical narrative. It is the book we know as the Epistle of James.

In James the Christian preacher tells his hearers that life's trials, vicissitudes, and temptations will perfect character, if they are met in dependence upon God. But his hearers must not merely profess religion, but really practice purity and humanity. They must be doers that work, not

hearers that forget. They must learn to respect the poor, and to feed and clothe the needy. Their faith must show itself in works. They must not be too eager to teach and direct one another. The tongue is the hardest thing in the world to tame. If they wish to show their wisdom, let them do it by a life of good works. They must give up their greed, indulgence, and worldliness, their censoriousness and self-confidence. Their rich oppressors are doomed to punishment; only they must be patient, like Job and the prophets. Above all things, they must refrain from oaths. In trouble and sickness they must pray for one another. The prayer of a righteous man avails much. And they must seek to convert sinners, for God especially blesses such work.

These are the teachings of this ancient sermon. What is the connection between them? Do they constitute a chain of thought? Are they beads on a string, or simply a handful of pearls? As an example of Christian preaching this sermon is not at all doctrinal or intellectual. Little is said even of Christ. The whole emphasis is practical. The preacher's interest is in conduct, in the words and acts of his hearers. He does not care especially about their theological views. For him the only real faith is that which shows itself in good deeds. Honest, upright, and helpful living is what the preacher demands, and he does so with a directness and a frankness never since surpassed. It is this that has given this fifteen-minute sermon its abiding place in Christian Literature.

Where this sermon was first preached it is impossible to say. It would have been appropriate almost anywhere. That is the beauty of it. But we may be sure that it was as a sermon and not as a letter that it first appeared. It contains none of those unmistakable epistolary touches that we find for example in Galatians and Second and Third John. It does not end with a farewell or benediction as so many New Testament letters do. Only the salutation contained in the first verse suggests a letter: "James, a servant of God and of the Lord Jesus Christ, to the twelve tribes which are of the Dispersion, greeting."

But a moment's reflection will show that this does not prove the Epistle of James to be a letter. How would one go about delivering it "to the twelve tribes which are of the Dispersion," that is, to the Jews scattered about through the Greco-Roman world from Babylon to Spain? Or, if the Dispersion is meant in a figurative sense, to all the Christians outside of Palestine? It is clear at once that these words are not the salutation of a letter but a kind of dedication for a published work. That the Epistle of James was written to be thus published, however, that is, that it is an "epistle" in the literary sense of the word, is very improbable in view of its contents, which relate to no single subject or situation.

It can surely be no cause for surprise or incredulity that we possess among the twenty-seven books of the New Testament one representative of the commonest type of Christian literature, the sermon. It would be a wonder if this were not the case. Like thousands of other sermons, it was not only preached but published, with a dedication, boldly figurative, to Christians everywhere. The unidentified James whose name is prefixed to it may have been its author or its publisher, or simply one in whose name it was put forth. The early church sought to recognize in him Jesus' brother, who, though not an apostle, became the head of the church at Jerusalem. But if he was the preacher, the sermon's reticence about Jesus would be doubly hard to understand.

There is something very modern about this so-called Epistle of James. Its interest in democracy, philanthropy, and social justice strikes a responsive chord in our time. The preacher's simplicity and directness, his impatience with cant and sham and his satirical skill in exposing them, his noble advocacy of the rights of labor and his clear perception of the sterling Christian virtues that were to win the world, justify the place of honor his sermon has in the New Testament.

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 16: The Letters of John

About the beginning of the second century a disagreement arose among the Christians of Asia. It was about the reality of the life and death of Jesus. How could the Messiah, the Son of God, possessed of a divine nature so utterly removed from matter, have lived a life of human limitation and suffered a shameful and agonizing death?

It was a favorite idea in ancient thought that the material universe was intrinsically evil, or at least opposed to goodness, and that God, being wholly good, could not come into any direct contact with it, for such contact, it was thought, would infect God with the evil inherent in all matter. This idea was held by some Christians who at the same time accepted Jesus as the divine Messiah. From this contradiction they escaped in part by claiming that Jesus' divine nature or messiahship descended on him at his baptism and left him just before his death on the cross. They inferred that his sufferings were only seeming and not real, and from this idea they were known as Docetists, that is, "seemists."

The Docetists were probably better educated to begin with than most Christians, and their profession of these semi-philosophical views of Christ's life and death still further separated them from ordinary people. This separation was increased by the claim they made of higher enlightenment, closer mystic fellowship with God, dearer knowledge of truth, and freedom from sin. Expressions like "I have fellowship with God," "I know him," "I have no sin," "I am in the light," were often on their lips. Both their spiritual pretensions and their fantastic view of Christ made them an unwholesome influence in the Asian churches and roused more than one Christian writer to dispute their claims.

There lived at that time in Asia a Christian leader of such influence and reputation that he could in his correspondence style himself simply "the Elder." Wide as his influence must have been, there were some who withstood his authority and refused to further his enterprises. With his approval missionaries had gone out through Asia to extend the gospel among the Greek population. Some Christians had welcomed them hospitably and helped them on their way, but others who were hostile to the Elder had refused to receive them and had threatened any who did so with exclusion from the church.

In this situation the Elder writes two letters. One, known to us as Third John, is to a certain Gaius, to acknowledge his support and encourage him to continue it, and to warn him against the party of Diotrephes. Gaius is probably the most influential of the Elder's friends and supporters in his own community, while Diotrephes is the leader of the party hostile to the Elder. The letter is probably delivered by Demetrius, one of the missionaries in question. At the same time the Elder writes another short letter, our Second John, to the church to which Gaius belongs, urging its members to love one another and to live harmoniously together, and warning them against the deceivers who teach that Christ has not come in the flesh. The advocates of this teaching they are to let severely alone, refusing them even the ordinary salutations and the hospitality usual among Christians. The two letters are brief, for the Elder is coming to them very soon in person; but short as they are they bring us into the very heart of a controversy that was already dividing individual churches and threatening the peace of a whole district.

As missionaries like Demetrius went about the province of Asia, under the Elder's direction, they took with them a longer letter from his pen in which the same pressing matters were more fully presented. We have seen that the short letters are without his name, and the long letter bears not even his title. It hardly required it if it was to be carried by his messengers and read by them as from him in the assembled churches they visited. This longer letter, known to us as First John, deals with the same question as Second John, takes the same view of the matter, and puts it with the same confident authority. But the situation has developed somewhat, for the Docetists, or some of them, have now left the church.

The Elder begins with the most confident emphasis. His own experience guarantees the truth of his message, which he is sending in order that his readers may share the fellowship with God and Christ which he enjoys. The heart of that message is that God was historically manifested in the life of Christ, and that the Christian experience is fully sufficient for anyone's spiritual needs. To claim fellowship with God and live an evil life will not do; the claim is false. The Docetic pretension to sinlessness is mere deceit. The Christian way is to own one's sins and seek forgiveness.

The claim of knowing Christ is meaningless apart from obedience to his commands. Living as he lived is the only evidence of union with him. Those who claim peculiar illumination and yet treat their brethren with exclusiveness and contempt show that they have never risen to a really Christian attitude. The Elder's reason for writing to his friends is that they have laid the foundation of a real Christian experience, and he would warn them against sinking again into a life of worldliness and sin.

The breach with the Docetic thinkers, with their claims of freedom from sin, is complete. It is

well that they have left the church, for they have no right to be in it. Those who deny that Jesus is the Christ are not Christians but antichrists. In opposition to their teachings, true Christians should continue to cultivate that spiritual experience upon which they have entered. They must abide in Christ and following the guidance of the Spirit seek, as children of a righteous heavenly father, to be righteous like him. Righteousness and love are the marks of the Christian life. Jesus in laying down his life for us has shown what love may be.

Some who urge the Docetic teaching claim that the Holy Spirit in their hearts has endorsed it. But the Spirit of God authorizes no such teaching. Only spirits that confess that Jesus Christ is come in the flesh are of God. Spirits that deny this are of the world. The Elder declares that he is of God and that all who really know God will obey his solemn warning against these spirits of antichrist.

Love is the perfect bond in all this great spiritual fellowship. Love is of God and God is love. He has shown it by sending his Son into the world to give us life. We love because he first loved us. If he so loved us, we also ought to love one another. Belief in Jesus as the Christ is the sign of sonship to God and the way to the life of love, since it is the manifestation in Jesus of God's love that kindles love in us. The messiahship of Jesus is evidenced not only by the voice of the Spirit, but by his human life and death. There are three who bear witness, the Spirit, the water, and the blood. The witness is this, that God has given us eternal life and this life is in his Son. To have the life we must see in Jesus the Christ, the indispensable revelation of God.

The Elder writes to confirm his readers in their assurance of eternal life. Sonship to God means the renunciation of sin. The Christian has an inward assurance that he belongs to God, whom Jesus has revealed Here is the true God and eternal life.

Except for a few touches which mark it very definitely as a letter (2: 12-14), this little work might pass for a sermon or homily. It is clearly a circular letter written to save the churches of Asia from the Docetic views which threatened them. The great words of the letter, life, light, love, figure importantly in the Fourth Gospel also, and in its meditative and yet epigrammatic style the letter resembles the Gospel. It has been said that while the Gospel argues that Jesus is the Christ, the letter contends that the Christ is Jesus, that is, the Messiah is identical with the historical Jesus.

Who was this Asian Elder who could so confidently instruct and command the churches of his countryside? Early Christian writers mention an Elder John of Ephesus, who was a follower of Jesus but was not the apostle of that name, and they sometimes refer to him simply as "the Elder", just as the writer of these letters calls himself. There is no need to identify him with the prophet John of the Revelation. But to John the letters have always been ascribed, and we may think of the Elder John as sending them out from Ephesus, one to Gaius, one to the church to which he belonged, and one to that and other churches, in full assurance that the Christian experience and belief in Jesus as the Christ would save them from the mistakes of Docetism.

The Story of the New Testament

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 17: The Gospel According to John

Christianity and Judaism had parted company. The Christian movement, at first wholly Jewish, had after a little tolerated a few Greeks, then admitted them in numbers, and at length found itself almost wholly Greek. The Jewish wing of the church withered and disappeared. The Jews closed up their ranks and disowned the church. Church and synagogue were at war.

It was plain that the future of the Christian movement lay among the Greeks, the Gentiles. To them it must more than ever address itself. Its message must be made intelligible to them. But the forms in which it had always been put were Jewish. Jesus was the Messiah, the national deliverer whose coming was foretold by Jewish prophets, and who was destined to come again on the clouds of heaven in fulfillment of the messianic drama of Jewish apocalyptic. The church was addressing a Greek world in a Jewish vocabulary. Was there no universal language it could speak? Was no one able to translate the gospel into universal terms? The Gospel of John is the answer to this demand.

Early in the second century a Christian leader of Ephesus, well acquainted with the early Gospels and deeply influenced by the letters of Paul, put forth a new interpretation of the spiritual significance of Jesus in terms of Greek thought. Paul had laid great emphasis upon faith in Jesus the risen Christ, glorified at God's right hand, and had attached little importance to knowing the historical Jesus in Palestine. His Ephesian follower finds in Paul's glorified Christ the divine "Word" of Stoic philosophy, and reads this lofty theological conception back into the earthly life of Jesus. The faith Paul demanded becomes with him primarily an intellectual assent to the messiahship of Jesus thus understood, that is, to the revelation in the historical Jesus of that absolute divine will and wisdom toward which Greek philosophy had always been striving.

The form in which this Christian theologian put his teaching was a gospel narrative. He did not intend it to supersede the familiar narratives of Matthew and Luke, but to correct, interpret, and

sup- plement them The new narrative differs from the older ones in many details. In it Jesus' ministry falls almost wholly in Judaea instead of Galilee, and seems to cover three years instead of one. The cleansing of the temple is placed at the beginning instead of at the end of his work. Nothing is said of Jesus' baptism, temptation, or agony in the garden. His human qualities disappear, and he moves through the successive scenes of the Gospel perfect master of every situation, until at the end he goes of his own accord to his crucifixion and death. He does not teach in parables, and his teaching deals not, as in the earlier Gospels, with the Kingdom of God, but with his own nature and with his inward relation to God. In his debates with the Jews he defends his union with the Father, his pre-existence, and his sinlessness. He welcomes the interest shown by Greeks in his message, prays for the unity of the future church, and interprets the Lord's Supper even before he has established it. His cures and wonders, which in the earlier Gospels seem primarily the expression of his overflowing spirit of sympathy and helpfulness, now become signs or proofs to support his high claims.

The long delay of the return of Jesus to the world had caused that hope which had been so strong at first to decline in confidence and power. The new evangelist at once acknowledges and explains this by showing that the return of Jesus has already taken place in the coming of his spirit into the hearts of Christian believers. He thus transforms the Jewish apocalyptic expectation into a spiritual experience. He foresees that under the guidance of this spirit the Christian consciousness will constantly grow into greater knowledge and power.

Toward the close of his Gospel the writer states his purpose in writing it to be to give his readers faith in Jesus as the Christ, and thus to enable them to have life through his name. This idea of the life to be derived from Jesus is prominent in the whole Gospel. Christ is the source of life of a real and lasting kind, and it can only be obtained through mystic contact with him. This is because Jesus is the full revelation of God in human life. This doctrine, which we call the Incarnation, is fundamental in the Gospel of John: "In the beginning was the Word and the Word was with God and the Word was God. . . . And the Word became flesh and dwelt among us, and we beheld his glory. I am come that they may have life and that they may have it abundantly."

While the Gospel of John contains no parables, in a sense it is a parable. It presents an interpretation of Jesus in the form of a narrative of his ministry. The writer feels that the Jewish title of Messiah does not express the full religious significance of Jesus, but by finding for it an expression in Greek philosophical terms he transplants Christian thought and the Christian movement into Greek soil. It was easy for persons of Greek education to understand the claim that Jesus was the divine Logos, or Word, of the Stoic philosophers, and a gospel which began with such a claim would be likely to arrest their attention. The writer still thinks of Jesus as Messiah, and retains his respect for the Jewish scriptures. Indeed, the idea of the revealing Word of Jehovah appears now and again in Jewish literature, and the Jewish philosopher Philo had already identified it with the Logos of Greek thought. This made it all the easier for the writer of the new Gospel to apply it to Jesus, but in this interpretation of Jesus as the divine

Word he goes beyond previous Christian thinkers and takes a long and bold step in the development of Christian theology.

The Gospel is the story of Jesus' gradual revelation of himself to his disciples and followers. The opening sentences present its main ideas in words intelligible and attractive to Greek minds. Over against the followers of John the Baptist, who still constituted a sect in the writer's day as they had in Paul's, the evangelist relates John's ready testimony to Jesus as the Son of God and Lamb of God. With a few followers, some of them directed to him by John, Jesus visits Cana and in the first of his "signs" indicates his power to transform human nature. After a brief stay in Capernaum he goes to Jerusalem to the Passover, and there clears the temple of the dealers in sacrificial birds and animals who with their traffic victimized the people and disturbed places meant for prayer. The Jews demand a sign in proof of his right to do this, and he answers with a prophecy of his resurrection. In a conversation with Nicodemus, Jesus explains that a new birth of water and the Spirit, that is, baptism and spiritual illumination, must precede the new life of the Kingdom. Jesus comes near the place where John is baptizing and John gives fresh testimony to his superiority. To avoid overshadowing John, Jesus goes into Galilee and on the way explains the water of life to a Samaritan Woman and reveals himself as the Messiah and the source of eternal life. In Galilee Jesus is favorably received and performs the second of the seven signs that punctuate his earthly ministry. Soon another feast brings him to Jerusalem. There he heals an impotent man on the Sabbath and, in the discussions which ensue with the Jews, expounds his relation to God. Returning to Galilee, he feeds a great multitude by the Sea of Galilee and declares himself the bread of life, for everyone who beholds him and believes in him shall have eternal life. At the Feast of Tabernacles he is again in Jerusalem, teaching in the temple, although danger from the Jewish authorities threatens him. He declares that he is sent by God and offers his hearers the water of life, which the evangelist interprets to mean his Spirit, which was to be given to his followers after his resurrection. He proclaims himself the light of the world and when the Jews object claims the witness of God for his message. He promises truth and freedom to those who abide in his words, and declares his sinlessness and pre-existence. He restores a blind man's sight on the Sabbath, and in the discussions that follow declares himself the Son of God and the Good Shepherd. Soon after at Bethany Jesus raises Lazarus from the dead and proclaims himself the Resurrection and the Life. The hostility of the Jewish rulers becomes so bitter that he conceals himself for a little while in Ephraim but as the Passover approaches he goes up to Bethany. Enthusiastic crowds go out from Jerusalem to meet him and escort him in messianic state into the city. Greeks ask to be presented to him, and Jesus answers that he is now to be glorified but that it must be through his death. In his last hours with his disciples he comforts them in preparation for his departure, and promises to send them his spirit to comfort and instruct them. Under the figure of the vine and the branches he teaches them the necessity of abiding in him, the source of life. As he has come from the Father so now he must return to him. Finally, in an intercessory prayer, he asks God's protection for his disciples and the church they are to found, praying above all for its unity.

Leaving the city, he goes with his disciples to a garden on the Mount of Olives. There Judas

brings a band to arrest him, but they are at first overawed by his dignity, and only after securing the freedom of his disciples does Jesus go with them. He is examined before the high priests and before Pilate, and on the charge that he claims to be the king of the Jews he is sentenced to be crucified. The evangelist is careful to show that Jesus retains his sense of divine commission to the last and dies with the words, "It is finished," on his lips, and he bears solemn testimony to the piercing of his side and the undoubted reality of his death. These details were important for the correction of the Docetic idea that the divine spirit abandoned Jesus on the cross. The writer also indicates that Jesus was crucified on the day before the Passover, so that his sacrificial death fell on the day on which the Passover lamb was sacrificed. On this point he corrects the earlier gospel narratives.

Early on the first day of the following week Jesus appears to Mary. The same evening he appears to the disciples, imparts his spirit to them, and commissions them to forgive sins. Eight days later he again appears to them when Thomas is with them and convinces Thomas of the reality of his resurrection. The Gospel closes with the evangelist's statement of his purpose in writing it: that his readers may believe that Jesus is the Christ, the Son of God, and that, believing, they may have life in his name.

To the Gospel of John an appendix or epilogue was afterward added, probably when John was combined with Matthew, Mark and Luke. It reports an appearance of the risen Jesus by the Sea of Tiberias, or Galilee, and his conversation on that occasion with Peter, in which he predicts Peter's death, but seems to intimate that the beloved disciple may live until his own return. The Gospel never names this disciple, but by describing him several times in this way it makes him more conspicuous than any name could make him. The beloved disciple has perhaps died, for the epilogue explains that Jesus did not exactly say that the beloved disciple would survive until his coming. This epilogue may have been added to the Gospel to correct the popular misunderstanding about Jesus' words to Peter, and to claim the beloved disciple's authority and even authorship for the Gospel. There are indeed some points in the Gospel which seem to involve better information on the part of its writer than the earlier evangelists had. But the whole character of the narrative and its evident preference for the symbolic and theological, as compared with the merely historical, are against the assigning of its composition to a personal follower of Jesus. It is very probable that it was written by that Elder of Ephesus who perhaps after the publication of this Gospel wrote the three letters that bear the name of John.

The Gospel of John was wholly successful in what it undertook. It was not at first generally welcomed by the churches, but in the course of a generation it came to be accepted side by side with the earlier Gospels, and in its influence upon Christian thought it finally altogether surpassed them. Its great ideas of revelation, life, love, truth, and freedom, its doctrine of the spirit as ever guiding the Christian consciousness into larger vision and achievement, and its insistence upon Jesus as the supreme revelation of God and the source of spiritual life, have given it unique and permanent religious worth.

The Story of the New Testament

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 18: The Letters to Timothy and to Titus

The first Christians were too absorbed in the expectation of Jesus' speedy return to the earth to give much thought to practical detail. They cared nothing about developing a literature, a theology, or an organization. The Lord was at hand. The time was short. Why should people marry or slaves seek to be freed? At any moment the present order might come to an end.

But time wore on and nothing happened. The first leaders passed away, but the churches continued their work. It began to be clear that the end was not to come as speedily as men had thought, and that the churches might have to go on under the existing order for a long time. Christian leaders began to see that the practical side of church life could no longer be neglected. Spiritual enthusiasm and well-meaning devotion were no longer enough. Efficiency must be insured. Church life must be regulated. Church officers must be properly qualified, The several classes of people in the churches must be shown their several spheres and functions and kept to them. Efficiency must come through organization.

Such a state of things, it is true, seems a serious decline from the high, confident, spiritual enthusiasm of the apostolic age. But after the prophet must come the priest, to conserve and codify the other's work. And this was what the letters to Timothy and to Titus sought to do.

Many churches needed to be shown what officers they ought to have to carry on their work and what kind of men these ought to be. Marriage, it was now evident, ought to be encouraged and sanctioned. The charitable work of the churches must be wisely directed and protected from abuse. The morals of the Christian communities needed definite correction. Christian leaders needed to be reminded that they must set a worthy example of conduct and character. The homely practical lessons which need to be taught so often had to be put before the widest possible circle of churches in compact and telling form.

In these letters Christians are taught to pray for kings and rulers and for all men. Perhaps the

empire no longer maintained its hostile attitude to the church. Yet First Peter, written in the midst of persecution, bids Christians honor the emperor. Certainly the Book of Revelation takes a very different attitude toward kings. Prayer is to be offered by men. Women are not to teach, but to occupy a subordinate place in the church life. Each church may have as officers a presiding officer, the bishop or elder, and his assistants, the deacons. These should be men of good repute and blameless character, who have married but once. A recent convert should not be made a bishop, and only men who have proved their faithfulness in the church life should be appointed deacons.

That practical helpfulness which had characterized the churches from the first finds natural expression in providing for the support of destitute widows in the Christian community. This matter needs to be safeguarded against abuse. It is right that children or grandchildren who are able to do so should provide for their widowed mothers or grandmothers. Only widows past middle life and without any kindred able to provide for them are to become the permanent pensioners of the church.

Novel religious speculations remote from practical life are to be discouraged and avoided. Some teachers have declared that the resurrection has already taken place; an idea perhaps due to a misunderstanding of Paul's teaching that conversion and baptism usher the believer, risen with Christ, into a new and blessed life. Such innovations are to be sternly condemned.

It was the coming in of these new currents of teaching that most perplexed Christian leaders about the end of the first century. How were they to be met and controlled? They sometimes seemed to threaten the life of the churches. To whom, when the first great leaders of Paul's generation were gone, could their less gifted successors appeal in matters of conscience and faith? This is one of the questions these epistles to Christian ministers undertake to answer. It is not easy to realize how far early Christian thought, on a great many matters, was from being definite and specific. The words of Jesus all recognized as authoritative, and also the voice of his Spirit in their own hearts. But one Christian might put forth views widely different from another's and claim for them the authority of the Spirit. Which was right? Who was to decide?

In the midst of this rising confusion of belief and teaching the churches fell back upon the letters of Paul. New teachings that conflicted with his must be false. In addition to Paul's letters and the memory of his teaching there was also what we call the Old Testament. Jesus had disowned various parts of it, and Paul had denied the religious efficacy of the Law, but Christian leaders felt safer in following them in their endorsement of the Jewish scriptures than in their partial rejection of them, and very definitely added the Old Testament to their new authorities. We have evidence of this tendency in the Gospels of Matthew and John, but it is Second Timothy that first puts it decisively and unequivocally. Every scripture inspired of God, it was now felt, was profitable for teaching, reproof, and instruction. The church had adopted the Old Testament.

With the words of Jesus, a few letters of Paul, and the Jewish scriptures at their backs, the Christians could now feel in a measure prepared to test new religious teachings which original spirits in their own community or Christian visitors from distant churches might set forth in the local meetings. The new teaching had to square with the old apostolic teaching. If it conflicted with that, it could not stand. It must be possible also to harmonize it with the Old Testament. That Paul and Jesus did not always conform to the Old Testament did not at once appear nor greatly matter. What was needed was authorities, and with Jesus, Paul, and the literature of the Old Testament the need was satisfied.

That the letters to Timothy and Titus claim Paul as their author may possibly be due to the fact that short genuine letters of his were made the basis of them by some later follower of Paul who composed them. At any rate, the writer felt justified in claiming Paul's authority for what he thought a necessary and timely supplement to the letters Paul had left behind, and doubtless thought he was doing just what Paul would have done had he lived to see the conditions the writer saw. But the value of these letters lay in the practical direction they gave the churches of their time, showing them how to readjust their high hopes of Jesus' return and to set themselves to the task of establishing and perpetuating their work. In these little letters we see the church after the lofty enthusiasm of its first great experience settling down to the common life of the common day and grappling with its age-long task.

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 19: The Epistle of Jude and the Second Epistle of Peter

Many ancient thinkers conceived of the supreme God as far removed from the material world and too pure to have anything directly to do with it. The necessary connection between God and the world, they thought, was made through a series of intermediate ideas, influences, or beings, to one of which they ascribed the creation and supervision of the material world. When people with these views became Christians, they brought most of their philosophical ideas with them into the church and combined them as far as they could with their new Christian faith.

In this way there came to be many Christians who held that the God of this world could not be the supreme God whom Jesus called his Father. Their view of Jesus himself seemed to most Christians a denial of him, for they held to the Docetic idea that the divine Spirit left him before his death. They accordingly saw little religious meaning in his death, but they considered themselves so spiritual that they did not feel the need of an atonement. In fact, they felt so secure in their spirituality that they thought it did not much matter what they did in the flesh, and so they permitted themselves without scruple all sorts of indulgence.

Such people could not help being a scandal in the churches, and a Christian teacher named Jude made them the object of a letter of unsparing condemnation. He had been on the point of writing for some Christian friends of his a discourse on their common salvation when word reached him that such persons had appeared among them. He immediately sent his friends a short vehement letter condemning the immoral practices of these people, predicting their destruction, and warning his readers against their influence. He quotes against them with the greatest confidence passages from the Book of Enoch and the Assumption of Moses, late Jewish writings which he seems to regard as scripture. The persons he attacks still belong to Christian churches and attend Christian meetings. He does not tell his readers to exclude them from their fellowship but to have pity on them and to try to save them, only taking care not to

become infected with their faults.

Who this Jude was we cannot tell. He looks back upon the age of the apostles, asking his readers to recollect how they have foretold that as time draws on toward the end scoffers will appear. He probably wrote early in the second century. The words "the brother of James" were probably added to his name by some later copier of his letter who took the writer to be the Judas or Jude mentioned in Mark 6:3 and Matt. 13 :55 as a brother of James and Jesus.

A generation after this vigorous letter was written it was taken over almost word for word into what we know as Second Peter. In the early part of the second century various books began to be written in Christian circles about the apostle Peter, or even in his name, until one could have collected a whole New Testament bearing his name. There were a Gospel of Peter, Acts of Peter, the Teaching of Peter, the Preaching of Peter, the Epistles of Peter, and the Revelation of Peter. Most of these laid claim to being from the pen of Peter himself.

The one that most insistently claims Peter as its author is our Second Peter. It comes out of a time when Christians were seriously doubting the second coming of Jesus. A hundred years perhaps had passed since Jesus' ministry, and men were saying, "Where is his promised coming? For from the day the fathers fell asleep all things continue as they were from the beginning of creation." The spiritualizing of the second coming which the Gospel of John wrought out did not commend itself to the writer of Second Peter, if he was acquainted with it. He prefers to meet the skepticism of his day about the second coming with a sturdy insistence on the old doctrine. In support of it he appeals to the Transfiguration, which he seems to know from the Gospel of Matthew, and to the widespread ancient belief that the universe is to be destroyed by fire. He repeats the denunciation which Jude hurled at the gnostic libertines of his day, only it is now directed against those who are giving up the expectation of the second coming. Jude has some hope of correcting and saving the persons he condemned, but the writer of Second Peter has no hope about those whom he attacks. He supports his exhortations by an appeal to the letters of Paul. He evidently knows a number of them, for he speaks of "all his letters." He considers them scripture, and says that many misinterpret them, to their own spiritual ruin. This view of the letters of Paul, combined with the use in Second Peter of other New Testament books, proves it to be the latest book in the New Testament. It was not addressed to any one church or district, but was published as a tract or pamphlet, to correct the growing disbelief in the second coming of Jesus; and to enforce his message its writer put it forth, as other men of his time were putting forth theirs, under the great name of Peter.

Edgar J. Goodspeed (1871-1962) was a scholar of Greek and a New Testament translator (<u>An American Translation</u>). Published by The University of Chicago Press, copyright 1916 and 1929. This material prepared for Religion Online by Ted & Winnie Brock.

Chapter 20: The Making of the New Testament

When the latest book of the New Testament had been written, there was still no New Testament. Its books had to be collected and credited with a peculiar authority before the New Testament could be said to exist. What led to this collection and estimate?

For the first Christians the chief authority was Jesus. What he bad taught they accepted as true and binding. Believing that his spirit still spoke in their own hearts, they ascribed the same authority to its inward directions. Men who possessed this spirit in an especial measure, the Christian prophets, sometimes wrote down their revelations, and these came naturally to have the authority of scripture, that is, the authority which the Christian believers attached to the writings of the Old Testament. Jesus' teaching was at first handed down in the form of tradition; new converts learned it from those who were already Christians, and in turn taught it by word of mouth to those who became believers later. But when gospels were written these began to take the place of this oral handing down, or tradition, of Jesus' words, and soon the gospel writing and not simply the sayings of Jesus that it contained, came to be regarded as the authority. Authority thus gradually and naturally passed from the words of Jesus, and the thoughts of believers endowed with his spirit, to books embodying these.

Almost from the beginning, too, Christians had held Jesus' apostles in high esteem. Jesus had committed the continuation of his work to them. Paul, though not one of the Twelve, had by his zeal, devotion, and missionary success, convinced the churches that he too was in a real sense an apostle. His martyrdom gave added weight to the teachings he had left behind in his letters; but it was probably the publication of the Acts with its fine account of Paul that first led to the revival of interest in him and in what he had written to the churches. All the Christian writings that followed Acts show the influence of his collected letters, which in the first years of the second century came to be better and better known among the churches.

In the early years of the second century gifted but erratic Christian teachers began to divide the

scattered and unorganized churches into parties or sects. Other Christian teachers, fearful of these schismatic tendencies, opposed these novel views and insisted upon what they considered the true and original Christian belief. In these controversies with heretics, that is, sectarians or schismatics, Christians in general more and more appealed in support of their views to the books and letters which had come down to them from earlier times and which they believed presented Christianity in its true and abiding form. In this way greater emphasis came to be laid upon the letters of Paul, the Gospels, and the Revelation.

The first step toward forming a Christian scripture of which we have any definite knowledge was taken strangely enough by one of these sectarian leaders, a certain Marcion, of Pontus in Asia Minor. He was a well-to-do ship-owner of Sinope. He had become convinced that the God of the Old Testament could not be identified with the loving heavenly Father whom Jesus proclaimed, and so he rejected the Old Testament. Something had of course to be put in its place for purposes of Christian worship and devotion, and Marcion proposed a Christian collection, consisting of the Gospel of Luke and ten letters of Paul. He did not include in this list the letters to Timothy and Titus. He accompanied his list with a work of his own called the God revealed in Jesus. The wide influence of Marcion must have done much to promote the circulation of the letters of Paul, whose interpretation of Christianity he regarded with especial favor. This also doubtless prejudiced many against them.

A few years earlier Christian teachers in Asia put forth the Four Gospels together, perhaps in order to increase the influence of the Gospel of John, which Christians attached to the lifelong use of Matthew or Luke might find easier of acceptance if it were circulated along with the Gospel to which they were accustomed. But it is not until about 185 A.D. that we find anything like our New Testament in use among Christians. By that time a great effort had been made by leading Christians of the non-sectarian type -- who regarded their form of teaching as apostolic -- to unite the individual churches of East and West into one great body, to resist the encroachments of the sects. The basis of this union was the acceptance of a brief form of the Apostles' Creed, episcopal organization, and a body of Christian scriptures, substantially equivalent to our New Testament. In this way the catholic, that is, the general or universal, church began.

The New Testament, as it soon came to be called, did not displace the Jewish scriptures in the esteem of the church, as Marcion had meant his collection to do. It stood beside the Old Testament, but a little above it, for the Old Testament had now to be interpreted in the light of the New. The books included in the New Testament were appealed to in debate with schismatics as trustworthy records of apostolic belief and practice. They served an even more important purpose in being read from week to week, in the public meetings of the churches, along with the Old Testament scriptures. The Jewish idea that every part of the Old Testament must have an edifying meaning was definitely accepted by early Christians, and was now applied by them to the New Testament as well. This obliged them, as it had the Jews, to

interpret their sacred books allegorically, and so the historical meaning of the New Testament books was neglected and obscured, and finally actually forgotten.

As to what should be included in this library of preferred and authoritative Christian writings, there was agreement among the churches in regard to general outlines, but no little diversity of news as to details. All accepted the Four Gospels so familiar to us, and thirteen letters of Paul, including those to Timothy and Titus. The Acts of the Apostles and three or four epistles, one of Peter, one or two of John, and that of Jude, were also generally accepted. Eastern churches, especially that at Alexandria, holding Hebrews to be the work of Paul, put it into their New Testament, but it was nearly two hundred years before Rome and the western churches admitted this. The West, on the other hand, accepted the Revelation of John as early as the middle of the second century, but the East never fully recognized its right to a place in the New Testament. The lesser epistles of John, Peter, and James were variously treated, some accepting them and others refusing to do so. The Syrian church never accepted them all, but in Alexandria and in the West they became at length established as parts of the New Testament, mainly on the strength of their supposed apostolic authorship.

Other books now almost forgotten found places in the New Testament in the third and fourth centuries. One of the oldest Greek manuscripts of the New Testament includes the so-called letters of Clement of Rome, one a letter from the Roman church to that at Corinth, written about the end of the first century, the other a sermon sent seventy years later from Rome to Corinth. Another of these manuscripts contains the Shepherd, a revelation written by a Roman prophet named Hermas, in the early part of the second century, to bring the Roman church and other Christians to genuine and lasting repentance. The so-called Epistle of Barnabas, a curious work of a slightly earlier time, is also included in this old manuscript. These oldest extant copies of the New Testament were made in the fourth and fifth centuries, probably for church use, and show what books were considered scripture in those times in the places where these manuscripts were written.

The list of New Testament books that we know, that is, just the twenty-seven we find in our New Testament today, and no others, first appears in a letter written by Athanasius of Alexandria at Easter in 361 A.D. But long after that time there continued to be some disagreement in different places and among different Christian teachers as to just what books were entitled to be considered the inspired and authoritative Christian writings. This was somewhat less felt than it would be now, because the books of the New Testament were not often all included in a single manuscript. People would have one Greek manuscript containing the Gospels, another containing Paul's letters, a third containing the Acts and the general epistles -- James, Peter, John, Jude -- and perhaps a fourth, containing the Revelation. It was only when printing was invented that the whole New Testament began to be generally circulated in one volume, in Greek, German, or English.

The value of the New Testament to the Christian church has of course been unmeasurably great.

To begin with, the formation of the collection insured the preservation and the lasting influence up on Christian character of the best of the earliest works of Christian instruction and devotion. While the purpose of the makers of the New Testament was not historical, they nevertheless did a great service for Christian history. But the idea of establishing a list of Christian writings which should be exclusively authoritative, put fetters upon the free Christian spirit which could not always remain. Indeed, the New Testament itself included in Galatians the strongest possible assertion of that freedom, and so carried within itself the corrective of the construction which Catholic Christianity put upon it. But though Christians in increasing numbers may no longer attach to it the dogmatic values of the past, they will never cease to prize it for its inspiring and purifying power, and for its simple and moving story of the ministry of Jesus. Historically understood, the New Testament will still kindle in us the spirit which animated the men who wrote it, who aspired to be not the lords of our faith but the helpers of our joy.