

An aerial photograph of an ancient archaeological site, likely a Roman city, showing numerous stone ruins, columns, and walls. The scene is hazy, suggesting a misty or overcast day. The ruins are scattered across a grassy field, with some larger structures and columns standing more prominently than others.

1 THESSALONIANS, PHILIPPIANS, PHILEMON

1 THESSALONIANS

First of Paul's letters & oldest preserved Christian document (written 50-51 CE)

Written to church in Thessalonica – port city

1 THESSALONIANS

Paul founded the church there & lifts it up as model for other churches to follow

Central message – imminent return of Jesus & to clarify events around the *Parousia* (end times)

Exhorts Thessalonians to be vigilant in their faith as they wait for Christ's return

STRUCTURE OF 1 **THESSALONIANS**

1:1 Salutation

1:2-10 Thanksgiving

2:1-5:11 Body

4:1-12 Ethical exhortations

4:13-5:11 Instructions about the parousia

5:12-22 Parenesis

5:23-28 Closing

THE PAROUSIA

***Parousia* – Greek term meaning “being by” or “being near”**

Used to denote Second Coming of Christ - NOT about “end of the world”

Apparently some confusion in Thessalonian church about parousia – they thought they had missed it & some in their church had already died.

THE PAROUSIA

4:13-18 - Paul lays out “order” of Parousia:

- God will “descend from heaven”**
- The “dead in Christ” will rise**
- The living Christians will be “caught up in the clouds” with them**
- We all will be with the Lord forever**

Not the same thing as “Rapture, which is a construct created by 18th century Bible teacher John Nelson Darby (see handout)

PHILIPPIANS

Written late 50's-early 60's CE to church in Philippi, the first church in Europe.

Written from prison

Paul had strong relationship with church

Only church to financially support Paul's mission (thanks them in Chpt. 4)

Maybe a composite of various letter fragments

STRUCTURE OF PHILIPPIANS

1:1-2 Salutation

1:3-11 Thanksgiving

1:12-4:1 Body

1:12-30 Paul's imprisonment

2:1-4:1 Christian community

4:2-9 Parenesis

4:10-23 Closing

PAUL'S IMPRISONMENT

Paul wrote this from prison – either Ephesus (56 CE), Caesarea (58-60 CE) or Rome (61-63 CE)

1: 19-21 – Wasn't sure he'd live to see freedom – thus the letter's compassionate tone & brevity/clarity of message

Even so, Paul holds an optimistic outlook – imprisonment has benefited his mission (1:12ff).

CHRISTIAN COMMUNITY

Paul makes the case that Philippians' Christian fellowship should shape the community's identity (1:27, 2:14-15, etc.)

2:6-11 – Very dense & rhythmic, possibly an early Christian hymn – Christ “emptied” himself & surrendered to God's will

3:2-6 – Warnings against those who teach necessity of circumcision (an insert?)

The form of fellowship is service – Jesus as ultimate model

PHILEMON

Paul's shortest letter – only 25 verses

Like Philippians, written from prison

Unlike Paul's other letters, written to an individual – Philemon, whom Paul apparently knew. Very personal tone

Deals with issue of runaway slave & receiving him back

PHILEMON

Onesimus, Philemon's slave, ran away & committed some transgression (??) Paul writes on his behalf & asks Philemon to take him back.

Nature of transgression not specified – maybe took some \$\$? Paul offers to setting the “debt” himself.

Paul doesn't comment on issue of slavery itself – consistent with Greco-Roman society in which he lived.

**2 THESSALONIANS,
COLOSSIANS,
EPHESIANS**

THE DISPUTED LETTERS OF PAUL

May/may not have been written by Paul (even though they used Paul's name)

***Pseudonymity* – writing something in another's name to give it credence. Accepted practice at the time.**

The letters: *2 Thessalonians, Colossians, Ephesians, 1 & 2 Timothy, Titus*

Question of authorship does NOT affect authenticity of letters' content/message

THE DISPUTED LETTERS OF PAUL

Why disputed?

- **Some difference in theology from what Paul normally taught**
- **Some differences in writing style/ vocabulary from what Paul normally used**
- **Events mentioned don't fit Paul's known time frame**

2 THESSALONIANS

**Very similar in style/substance to 1 Thess.
(a sign of authenticity, or skilled forgery??)**

**If Pauline, written around 51-52 CE; later if not
Pauline**

**Issue – some Christians there say that Jesus has
already come again (“day of the Lord”) & are
free to live as they please**

2 THESSALONIANS

STRUCTURE OF LETTER:

1:1-2 Salutation

1:3-12 Thanksgiving

2:1-3:5 Body – Paul’s correction of
“apocalyptic idleness”

3:6-15 Parenesis

3:16-18 Closing

CORRECTING “APOCALYPTIC IDLENESS”

Some in church had thought “day of the Lord” (2:2b) had already come – so they didn’t need to do anything (3:11)

Writer corrects this & lays out events surrounding Jesus’ return

2: 3 – different from message on same issue in 1 Thess.? (see 1 Thess. 5:2-3). Does Paul contradict himself – sign of different author?

COLOSSIANS

Written late 50's/early 60's CE if by Paul; late 80's CE if not.

Disputed as Pauline letter for three reasons: vocabulary, style, theology.

Colossae had high concentration of various religious traditions – cults based on Roman gods, etc. Impacted church there.

Main emphasis of letters is correcting church's Christology & nature of Christ

COLOSSIANS

STRUCTURE OF LETTER:

1:1-2	Salutation
1:3-8	Thanksgiving
1:9-3:17	Body
1:15-20	Christological Hymn
2:8-23	Correcting false teachings
3:18-4:6	Paranesis
4:7-18	Closing

CHRISTOLOGICAL HYMN

1:15-20

**Probably an already existing hymn familiar to
Colossians**

**Emphasizes Christ's supremacy over not only
church, but entire cosmos**

**Similar language/images from prologue to John's
gospel – a “pre-existent” Christ**

CORRECTING FALSE TEACHINGS

2:8-23

Colossian church apparently impacted by area cults that emphasized a “spiritual hierarchy” where Jesus was just a point of entry.

Writer contends this – Jesus is the “dwelling of the fullness of deity” (vss. 9-10).

Throughout section, writer employs Greek/Platonic language & images to describe Christology

EPHESIANS

Written in late 90's CE, probably by a close disciple of Paul's.

Like *Colossians*, Pauline authorship disputed over differences in vocabulary, style, & theology.

Very "impersonal" letter – doesn't seem to be directed to anyone specifically (1:1 "In Ephesus" appears to be later addition)

More theological meditation than real letter

EPHESIANS

STRUCTURE OF LETTER:

1:1-2 **Salutation**

1:3-23 **Thanksgiving**

2:1-3:21 **Body**

4:1-6:20 **Parenesis**

6:21-24 **Closing**

UNITY OF GENTILES & JEWS

Writer recounts Gentile history prior to saving grace of Christ

2:19-22 – Image of Jews & Gentiles as fellow “housemates” built on the “cornerstone” of Christ.

UNITY OF CHURCH UNIVERSAL

**4:4-6 – Unity of church bound together in “ONE”
(word occurs 7 times)**

**4:11-13 – Unity amidst diversity – different
people called to do/be different things in the
church.**

**Diversity celebrated – it is because of diversity
that the church experiences unity in Christ.**

ELEVATOR SPEECH SUMMARY

1 THESSALONIANS – PAROUSIA

PHILIPPIANS – CHRISTIAN COMMUNITY

PHILEMON – TAKING SLAVE BACK

2 THESSALONIANS – APOCALYPTIC IDLENESS

COLOSSIANS – CORRECTING FALSE TEACHINGS

EPHESIANS – UNITY OF CHURCH