[image: image1.wmf]The Four Scenarios and the Jerusalem Conference

157

16

The Four Scenarios and the Jerusalem Conference

One way in which we san simplify our Galatian Question is to recognise that the Acts/Galatian correlation aspects are broadly common to all the proposed solutions, SGH and NGH, with the special exception of the “Early SGH”. I propose here to deal with the correlation question as it relates to the four possibilities discussed in the previous chapter, and we will declare a “temporary truce” on the Galatian Question!

The four views are: SGH and NGH with A2=G2 and SGH and NGH with A3=G2. Let us take A2=G2 first:

A2 = G2

In this view, Paul’s meeting after fourteen years in Gal. 2 took place at the same time as the famine relief visit of Acts 11. A potential problem here, then is explain the, perhaps surprising, non-appearance of any mention of the Jerusalem Conference in Galatians (after all, both the Conference and Galatians are to a significant extent “about” circumcision).

We are told in Acts 11 that the famine relief visit was motivated by the visit to Syrian Antioch of the prophet Agabus from Jerusalem who prophesied a famine—the subsequent relief supplies being conveyed to Jerusalem by Paul and Barnabas (Acts 11:27-30). Now one of the attractive features of equating this visit with the “after fourteen years” visit described in Galatians ch. 2 (i.e. A2=G2) is that in Galatians Paul claims that he went to Jerusalem as a result of a revelation. This fits very well, in contrast to “A3=G2” - which has a “natural” explanation for Paul’s visit—namely the arrival in Antioch of the Judaisers. If there was an additional revelation motivating the church in Antioch to send the delegation, then we are not specifically told about it in Acts.

In addition to this, the famine relief aspect may well be alluded to at the end of the Gal. 2 account also where, in 2:10, Peter, James and John ask that Paul and Barnabas might, in their mission to the nations, “remember the poor” - widely seen as a reference to the Jerusalem church (see also Rom. 15:26). Whenever this meeting in Gal. 2 actually occurred, it was something that Paul subsequently took very seriously. (With either A2=G2 or A3=G2, we would see this (subjunctive) expression as having the force of continuing to remember the poor, since the Acts 11 famine relief was either being delivered, or had previously been delivered when this was said.)

Well, it looks as though the “famine relief” frames, or forms an inclusio around, the visit described in Gal 2—the “revelation” being described in in v. 2, and “remember the poor” in v. 10. This suggests that what occurs

[image: image2.wmf]158

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

inbetween in Gal. 2 might well have taken place during the famine relief visit of Acts 11 itself (i.e. A2=G2).

Here is an analysis of Gal. 2:2-10 which builds on the inclusio mentioned above:

The passage is 164 words long in Greek. The structural centre is also the logical centre, and there is a symmetrical “ABB`A`” pattern 24 words long in the middle, divided 12 words each side, and there are each divided into two six word clauses. The outer sections are both 70 words long. 70 is the number of the “nations”, and 12 represents “government” and the Apostles. Thus we have the following overall structure in outline:

[image: image3.wmf]

Gal. 2:2

-

5

 Paul’s gospel in conflict with the

 false brothers and their teaching

Gal 2:7

-

10

 Paul’s gospel in harmony with the

 apostles and their gospel

Central Section: Gal. 2:6

A:

from but the ones

seeming

 to be

some-

thing

 (6 words)

B:

of what kind then they were

nothing

 to

me

matters (6 words)

B`: the face

God

of a man receives

not

 (6

words)

A`: to me for the ones

seeming

nothing

 added

 (6

words)

(The analysis of this 24 word passage is more

complicated than I have indicated here

—

having

both chiastic and “panel” (parallel) aspects)

24 words

70 words

70 words

164 words

a

A`

B

Let us now look at the two 70 word sections, A and A`:

[image: image4.wmf]The Four Scenarios and the Jerusalem Conference

159

These sections both have a similar structure. I am suggesting that the words “And I went up by revelation” at the start of v.2 correspond chiastically with “Only that we would remember the poor; the same which I also was forward to do” (verse 10). Thus in this analysis, the revelation is Agabus’ prophecy of the famine (Acts 11:27-30). Just as that passage describes the prophecy in the first two verses and the response of the Antiochian disciples to the needs of brethren in Judea in the next two verses (the poor being (?primarily) the Jerusalemites and Judeans as in Rom. 15:26), so I suggest that these two sections in Galatians correspond. We have, in both instances, a harmonious response to that which is unveiled (the literal meaning of “revelation”).

The theme of seeing also occurs in vs. 4 and 7 of Gal. Ch. 2—in the one case, the false brethren are “spying” on Paul’s freedom, but in the other, the Apostles see that Paul has been entrusted with the “gospel of the uncircumcision”. So, true seeing results in harmony, false seeing in bondage and subjection. Here are A and A` in outline:

[image: image5.wmf]

a

Gal. 2:2

-

5

A: Then I went up according to a revelation

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

B1: And I put before them the

gospel

B2: Which I proclaim amongst the

Gentiles*

B1`: In order that the truth of the

gospel

B2`: Might continue with

you*

C1: But

privately

 to the

ones seeming

C2:

 Lest in vain I run

or

ran

D: But not Titus, the one with me

 a Greek being, was compelled to be circumcised

C1`: But on account of the

brought in secretly

false

 brothers

who

stole in

C2`: To spy on

the freedom of us which we have in Christ

 Jesus in order that us they might enslave

 To whom

not for an hour

 yielded we in subjection

34 words

36 words

* Note that B2 and B2` correspond: the Gentiles (nations) in B2 correspond to “you” in B2`: the Galatians are Gentiles!

[image: image6.wmf]160

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

[image: image7.wmf]

A`

Gal. 2:7

-

10

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

A`: Only that we would remember the poor, the same which I also was forward

 to do.

(Note: the analysis is actually more complicated than the above.)

B: But on the contrary seeing that I have been entrusted

 with the gospel of the

uncircumcision

C: as Peter that of the

circumcision

C`: for the One operating in Peter to apostleship of the

circumcision

B`: operated also in me to the

Gentiles

C1`: James and Peter and John, the ones seeming pillars to

 be

B1`: right hands gave to me and Barnabas of fellowship

B1: in order that we should go to the

Gentiles

C1: and they to the

circumcision

D: And knowing the grace given to me

36 words

34 words

Here, in A`, the B’s and C’s are harmoniously “nested”, as opposed to the sequential pattern in A. There are two sets of people who Paul “deals with” in A: apostles and false brothers. In A`, there are just the apostles, and the structure of the passage shows that Paul’s work is to be considered entirely equivalent to theirs. In the first half of a` the “circumcision” is “within” the uncircumcision; in the lower half it is the other way around. The difference between A and A` is the result of the middle section of the whole chiasm, B, in which the Apostles (the “ones seeming”) added nothing to Paul’s gospel—so Paul and his gospel are independent, and also that God does not look at the face of man i.e. how things seem—so the reputation of the apostles is not significant to God (and so not to Paul either).

I would like to take a small detour and look at the structure of three more passages in Galatians, and then two in Acts.

[image: image8.wmf]The Four Scenarios and the Jerusalem Conference

161

1) Galatians 1:18-2:2a

This passage starts with the verse in which Paul tells his hearers/readers that he went up to Jerusalem “after three years”, and remained with Peter for fifteen days. Interestingly, in the Greek, the words for years three are the third and fourth words in the sentence and the words for years fifteen are the fourteenth and fifteenth!

[image: image9.wmf]162

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

“Then after years three I went up to Jerusalem to visit Cephas and

 1 2 3 4 5 6 7 8 9 10

[image: image10.wmf]a

Visit to Jerusalem, time references, reason for

visit and people seen: Cephas and James

A`

Visit to Jerusalem, “double duty” time reference,

reason for visit and people brought along:

Barnabas and Titus

B

X1: Now the

things I write

to you,

X2:

see

,

Y: before God, I lie not! (6 words)

B`

X2`:

hearing

X1`: The one persecuting us then

 Now

preaches the faith

which

 then he was destroying

Y`: and they glorified God in me (6 words)

C

X: Afterwards

I went

Y1:

into

the

 regions

Y2: of the Syria and of the Cilicia (i.e.

 plural and genitive)

X`: and

I was being

 unknown of face

Y2`: of the churches of the Judea (i.e. plural

 and genitive!)

Y1`:

in

the

Christ

100 words total

22 words

39 words

39 words

remained with him days fifteen”

 11 12 13 14 15

We note that with the expression “three years” at words 3 and 4 as well as with“ fifteen days” at words fourteen and fifteen, the order of the words in Greek is “inverted” compared to the English version——the unit of time comes first, then the number of those units—so “days fifteen” occurs at words 14 and 15.

The structure of our passage is I suggest chiastic. At the other end, in Gal 2:1-2a, we have a reference to fourteen years:

[image: image11.wmf]The Four Scenarios and the Jerusalem Conference

163

“Then through fourteen years again I went up to Jerusalem with

 1 2 3 4 5 6 7 8 9

Barnabas taking with also Titus and I went up according to

 10 11 12 13 14 & 15 16

a revelation;

 17

Once again, the time reference in years occupies locations 3 and 4 as in the first case, but the numbers are different (fourteen not three)! However, if we treat this passage as fully chiastic, we will count backwards from the end towards the beginning:

[image: image12.wmf]164

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

Then through fourteen years again I went up to Jerusalem with

 17 16 15 14 13 12 11 10 9

Barnabas taking with also Titus and I went up according to

 8 7 6 5 4 & 3 2

a revelation;

 1

 . . and once again, the time and its time unit occupy locations 14 and 15, and

[image: image13.wmf]

Then after three years

d

X1: But I went away (

apelthon)

into (

eis

) Arabia

X2: and again

returned

 to Damascus

c

X1`: I went up

(anelthon)

 to (

eis)

Jerusalem to visit Peter

X2`: and

remained

 with him fifteen days

c`

Neither did I go up to Jerusalem to the before me

apostles

b

But other of the

apostles

 I saw not

B`

Immediately I conferred not with

flesh and blood

a

Except (literally: if not) James the

brother

of the Lord

A`

24 words

4 words

24 words

are two words away from the end of the passage (bearing in mind that this is the second half of the chiasm and we are working “inwards”!), just as the first time reference was two words in from the top of the chiasm. Thus, in this way, the time unit in the second passage does “double duty” - corresponding simultaneously to both time references in the first passage.

The entire section is 100 words long. There is a middle section of 22 words, and the remaining 78 words are divided equally—39 words each at the beginning and end. Thus we have a basic chiasm, which can be expanded as follows:

[image: image14.wmf]The Four Scenarios and the Jerusalem Conference

165

Notes:

1) I think that Y and Y` (in B and B` respectively) need some explaining! How
[image: image15.wmf]

i) For before some came from James

 With the Gentiles he ate

ii) He withdrew and separated himself

Fearing the ones of the circumcision

B

Peter to Antioch against the

face

 to him I

opposed because he was to be blamed

A

And dissembled along with him the

remaining Jews

So even Barnabas was led away with

their dissimulation

But when came

But when I saw

24 words

24 words

C

But when they came

That they walked not straight with the

truth of the gospel

C`

I said to Peter in the

face

 of all

A`

i) If thou a Jew being as a Gentile and

not as a Jew livest

ii) How the Gentiles compellest thou

to Judaize?

B`

30words

can taking an oath before God that one is not lying correspond to glorifying God? The answer is in the well-attested biblical usage of precisely this meaning! For example, in John 9:24 when the Pharisees want the healed man who was blind to confess the whole truth, they say to him, “Give glory to God”. As one commentary explains:

“This phrase is very generally misunderstood, though almost all competent authorities are agreed as to its true meaning. It is not “Give God the praise for your cure, instead of this Man, who is a sinner. Trace the gift to its true source, and give glory to the true Giver.” This is wholly opposed to the context, for they are assuming that no cure has really taken place. The phrase is rather an adjuration calling upon the man to speak, as in God’s presence, and confess the whole truth. (Compare the words of Joshua to Achan, “My son, give, I pray thee, glory to the Lord God of Israel, and make confession unto Him; and tell me now what thou hast done; hide it not from me.” Joshua 7:19)”

2) The chiasm as a whole has “direct visiting” on the outside (A and A`), “indirect contact through reports”—writing and hearing—(B and B`) and a mixture of “extremes”—visiting and being completely unknown—in C. Perhaps we can also think of the first and second halves of the structure as “panels” - that is, linear structures. In the first half of the structure, we see a “Gentile perspective”: Paul’s contact with Gentiles goes from unknown in A (since he is visiting Jerusalem), writing to Gentiles in B and visiting Gentile territory in the first half of C. Continuing down, in the second half of the structure, we have a “Jewish perspective”: Paul is “unknown of face” to Judean believers in the second half of C, they hear about him in B` and he visits in A`.

2) Gal. 1:16b-19

This little chiasm overlaps both with the chiasm we have just looked at, and also with the one we will look at next. This overlapping technique is called “chain-linking”, and is a known way in which chiasms and other structures are often “woven together” in Scripture.

This chiasm in 52 words long, divided into two sections of 24 words each with a four word transition in the middle. The structure is shown overleaf:
Basically, the chiasm describes Paul’s non-contact with “flesh and blood” - with one exception, James the Lord’s brother, and his non-contact with other apostles—with one exception, Peter. Both of these exceptions occur in the second half of the chiasm. The A’s and the B’s contain negatives, C is positive.

An interesting possibility is that C and C` in this chiasm also anticipate Paul’s later argument: Arabia (which represents the Law) as a temporary place from

[image: image16.wmf]166

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

which one returns, but Peter in Jerusalem (?Jerusalem above) is a place to remain.

[image: image17.wmf]The Four Scenarios and the Jerusalem Conference

167

3) Gal. 2:11-21

This passage describes Paul’s third meeting with Peter, and further shows Paul’s independence from the Jerusalem apostles. In the first meeting (a private one after three years), one could say that Paul is something of the junior partner—the relatively recent convert contrasted with the established apostle. In the second meeting (after 14 years, again, a private one), Peter and Paul are (equal) leaders of the missions to the circumcised and uncircumcised respectively. Now in this third (public) meeting, Paul asserts his independence and the consistency between his behaviour and his doctrinal stance with regard to the issue in hand. This contrasts with Peter (and the others) against whom the charge is hypocrisy. Paul is not saying that they disagree with him doctrinally, just that their behaviour doesn’t match up.

This was not an easy passage to analyse either in terms of structure or of associated word count. It seems to be divisible into three parts, although within that, a number of different analyses seem possible.

The first part describes what happened at Antioch both before and after the arrival of the people from James. The second and third parts are Paul’s
[image: image18.wmf]

We by nature Jews and not of

Gentiles

sinners

(8 words)

a

W: knowing that is not justified a

man

 by works of (or done by?) law

X:

but (or except) (lit: if

not

) through the faith(fulness) of

Christ Jesus

Y: Even we in Christ Jesus believed

Z: in order that we might be justified

Y`: by the faith(fulness) of Christ

X`: and

not

 by works of (done by?) law

W`: because by works of (done by?) law

 will not be justified all

flesh

B

But if in seeking to be justified (“righteoused”) in Christ we

were found

also

ourselves

sinners

(10 words)

A`

then is Christ a minister of sin? May it not be! (6 words)

23

words

23

words

11

words

doctrinal exposition in response to what happened. The argument divides in the middle with a limited focus—justification—in the first half, and a wider remit—being “in Christ” - in the second half. These two halves then deal with what commentators and theologians refer to as “forensic” and “participationist” categories respectively.

First Part: Gal. 2:11-14

My provisional analysis is that this passage is chiastic, and it starts off by recognising two structural markers in the first part of the passage. These are the almost identical phrases “Ote de elthen” - “but when he came” - referring to Peter in v.11 and “ote de elthon” - “but when they came” - referring to the people from James. These two markers, in my analysis, each signal the start of a 24 word section. Together these two sections take us up to the “logical” mid-point of the chiasm. However, Paul compresses the second half of the chiasm, logically considered, into 30 words—so in this case, the “word count” centre is different from the logical (structural) centre. This 30 word section starts with the similar phrase “all’ ote eidon” - “But when I saw”.

[image: image19.wmf]-

 +

-

 + + +

-

 +

-

J wl fc cf j fc wl wl j

 W X Y Z Y` X` W`

[image: image20.wmf]168

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

On the previous page is a diagram illustrating the analysis. I expect there are other ways of analysing this section, but this analysis is reasonably OK.

Well, let’s go on to consider the remaining two sections—Paul’s theological reflection on the situation. The commentators rightly ask how much of verses 15-21 might actually have been said by Paul to Peter and the others at Antioch. I suspect that Paul stopped the “public” aspect of his speech at the end of verse 14, and the rest of the chapter —vs. 14-21—would be a paraphrase of a subsequent and more relaxed, informal discussion in which Paul “comes alongside” Peter, Barnabas and all the remaining Jews involved in the Antioch incident and, starting with what they were all agreed upon (vs. 14-16), proposes a dilemma (vs. 17), and presents his solution (vs. 18-21) in the hope that they will embrace these truths in practice as well as in theory.

Parts 2 and 3: Gal. 2:15-21

The first part of Paul’s argument (vs. 15-17a) is characterised by the word “we”, the second part (vs. 18-21) by “I”. Both parts are chiastic. The word “sinners” (hamartoloi) starts and finishes the first part, and two four word phrases, both containing the words “then Christ” (ara Christos) start and finish the second part.

These two parts are separated by the 6 words, “then is Christ a minister of sin? May it not be!” (v. 17b).

Let’s take the first part of the argument—shown diagrammatically on the next page.

In this section, Paul starts with the common ground between himself and the Jewish believers at Antioch. They all know that they are justified (“righteoused”) through faith in Christ, and not by works of law—this is common ground. The question then is what happens when behaviour by Jewish believers associated with being justified in Christ (which justification applies equally to Jewish and Gentile believers) conflicts with the Law (of Moses)? In this case, the behaviour in question is table fellowship by Jewish believers with Gentile believers (who are uncircumcised). The new behaviour is seen as sinful from the point of the Mosaic Law, and Paul expresses this most bluntly: “Is Christ a minister of sin?” In the second half of the argument Paul resolves the issue (for himself anyway) by severing his connection with the law by “dying through and to” the law, and identifying with Christ in his death and life. The contradiction described and refuted in v. 17b only exists whilst the law is a “live issue”.

The structure of the “B” section is particularly interesting. It is really quite “mathematical”! Let us denote faith/believing (both words have the same root, pistueo, in Greek) by F, and so faith in Christ (or faithfulness of Christ) by FC. Let J stand for Justification/righteousness (both words are the same in Greek),

[image: image21.wmf]

a

For if through (

ei gar dia

)

the

law

righteousness

 (comes)

B`

Then Christ would have died without cause (4 words)

A`

then is Christ a minister of sin? May it not be! (6 words)

36

words

36

words

For if (

ei gar

) what things I destroyed [i.e. the law] these

things again I build, a

transgressor

 myself I constitute

For I through (

ego

gar dia

)

law

 to

law

 died

B

In order to

God

 I might live

c

I do not set aside the grace of

God

C`

With Christ I have been co

-

crucified

D

The loving me and giving up Himself on behalf of me

D`

and live no more I

but lives in me Christ

e

what I now live in the flesh

I live by the faith of the Son of God

E`

and

1 word

[image: image22.wmf]The Four Scenarios and the Jerusalem Conference

169

and works of law (or works done by law?) by WL,

then the B section looks like this:

[image: image23.wmf]

 . . not by

works of law

 . . by

works of law

 .

not will be justified all flesh

 . . through

law

 to

law

 I

died

But if seeking to be justified in Christ we were found also

ourselves

sinners

 (10 words)

Then is Christ a minister of

sin

? Not may it be! (6 words)

For if what things I destroyed these things again I build,

 a

transgressor

myself

 I constitute (10 words)

Here “-” denotes the presence of an associated negative element in the Greek text (ou, ouk, me). The section is symmetrical, with one exception—X and X` provide a contrast between faith in Christ Jesus and works of law.

Let us now consider the second half of Paul’s argument (diagrammatically illustrated overleaf):

[image: image24.wmf]170

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

[image: image25.wmf]

And having arrived (Paul and Barnabas to Antioch)

and assembling the church

they reported what things God did with them

a

and that He opened to the Gentiles a door of faith

And they continued time

not a little

 with the disciples

b

And some going down

from Judea

taught the brethren

unless ye are circumcised by custom of Moses ye can-

not be saved

c

And taking place questioning

not a little

by

Paul and Barnabas

 with them

d

But stood forth some

from the sect of the Pharisees having believed

saying

it is necessary to circumcise them and charge to keep

the law of Moses

C``

And were assembled the

apostles and elders

 to see about

this matter

And when

much

 questioning had taken place . .

D``

They assigned to go up Paul

and

Barnabas and

some others of them

e

They therefore being set forward by the church

Passed through Phoenicia and Samaria

Telling in detail

The conversion of the Gentiles* (*note overlap with B`)

C`

B`

Having arrived in Jerusalem

They were welcomed by the church and the apostles and

elders

And reported what things God did with them

A`

To the

apostles and elders

 in Jerusalem

About this question

D`

The conversion of the Gentiles*

And caused

great

 joy to all the brothers

83 words

84 words

65 words

65 words

(“

and

” is mid-

dle word of

the chiasm)

The section is framed by:

ara Christos ‘amartias diakonos (then is Christ a minister of sin?) in v. 17 and

ara Christos dorean ’apethanen (then Christ would have died in vain) in v.21.

We also note that there is a little chiasm in the middle, chain-linking these two sections:

[image: image26.wmf]The Four Scenarios and the Jerusalem Conference

171

[image: image27.wmf]

And having arrived (Paul and Barnabas to Antioch)

and assembling the church

they reported what things God did with them

X

and that He opened to the Gentiles a door of faith

And they continued time

not a little

 with the disciples

And some going down

from Judea

taught the brethren

unless ye are circumcised by custom of Moses ye can-

not be saved

y

And taking place questioning

not a little

by

Paul and Barnabas

 with them

But stood forth some

from the sect of the Pharisees having believed

saying

it is necessary to circumcise them and charge to keep

the law of Moses

And were assembled the

apostles and elders

 to see about

this matter

And when

much

 questioning had taken place . .

Z`

They assigned to go up Paul

and

Barnabas and

some others of them

They therefore being set forward by the church

Passed through Phoenicia and Samaria

Telling in detail

The conversion of the Gentiles* (*note overlap)

X`

Having arrived in Jerusalem

They were welcomed by the church and the apostles and

elders

And reported what things God did with them

Y`

To the

apostles and elders

 in Jerusalem

About this question

The conversion of the Gentiles* (*note overlap)

And caused

great

 joy to all the brothers

83 words

84 words

65 words

65 words

z

4) Acts 14:27-15:7a

A possible analysis is shown overleaf.

C and C` are seen in contrast: in C, people are coming from Judea to Antioch (i.e. south to north) with a Judaising message regarding the impossibility of salvation for Gentiles unless they Judaize. In C`, Paul and his companions are travelling south, through Phoenicia and Samaria with the opposite message—that of the already accomplished conversion of the Gentiles bringing much joy to these two Gentile areas (contrasting with the “not a little” questioning as a result of the Judaizers’ message.

An alternative analysis is based on “panels”, and sees two parallel sections, both stating X) the conversion of the Gentiles, Y) the counterclaim of the Judaisers and Z) the subsequent questioning. This is also shown overleaf.

Word counts broadly support both approaches.

[image: image28.wmf]172

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

[image: image29.wmf]

2 words

a) to put a yoke on the neck

b) of the disciples

c) which neither the

fathers

 of

us

b`) nor we

a`) were able to bear?

64 words

64 words

The giving of the Holy Spirit to the

Gentiles in the same way as to us

Salvation through Christ to us in the

same way as to them (the Gentiles)

Peter recounts how God chose him to be

the means by which the Gentiles heard

the Gospel and believed.

Barnabas and Paul recount how through

them, God did signs and wonders amongst

the Gentiles.

Peter rises and says, “Men and

brothers

 . . .” (v.7b)

James answers saying, “Men and

brothers

 . . .” (v.13a)

a

b

A`

B`

c

C`

D`

d

e

God

 (

ho theos

)

Why do you tempt

[image: image30.wmf]The Four Scenarios and the Jerusalem Conference

173

[image: image31.wmf]

a) upon whom has been

invoked

 b) the Name of Me

a`) upon them

says

The Lord (

kyrios)

a) the One

doing

 all these things

b) known from

eternity

are to

God

a`) all the

works

 of Him

1 word

64 words

64 words

of the

Prophets

but to

write

 to them

to hold back from the pollutions of idols and

from fornication and from the strangled and

from blood. (16 words)

as it has been

written

After these things I will return and rebuild the

tent of David

 Fallen . . Demolished . .

I will Rebuild . . I will Set up . .

For

Moses

Simeon recounted how

a) even as

at first

b) God oversaw

c) i) to take out of Gentiles

 ii) a people

 iii) for the name of Him

d) and to this

agree together (symphonousin)

the

words

a`) from

generations ancient

c`) i) in every city

 ii) those

 iii) proclaiming him

b`) he has.

d`) In the synagogues (

synagogais

) on every

 Sabbath having been

read

 (16 words)

a

b

A`

B`

c

C`

D`

d

E`

Because of this I judge not to trouble those

from the

Gentiles

 turning to

God

So as may seek the rest of men the

Lord

Even all the

Gentiles

f

E

(Words!)

(Deeds!)

[image: image32.wmf]174

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

[image: image33.wmf]The Four Scenarios and the Jerusalem Conference

175

5) Acts 15:7b-35

This section is 259 words long in the Textus Receptus. There is quite a lot of variation between the TR and Nestle’s versions of the text however—the TR being 246 words. Although the structure of this section of Acts is the same in both cases, the “word count” aspects seem to fit the structure better using the TR, and I have therefore used the TR here.

The passage is divided into two parts of 130 words and 129 words respectively,. God (“ho theos”) forms the middle two words of the first part, and Lord (“kyrios”) is the middle word of the second part.

a)
Acts 15:7b-21

 This passage is, interestingly, framed by sentences containing the word “olden” - archaion. When Peter says it at the start of the passage, he uses the expression “from olden days”, “aph’ hemeron archaion” when James says it at the end of the passage, he says, “from generations ancient”, “ek geneon archaion”. Peter is
[image: image34.wmf]

Apostles, elders with church

Chosen men to

send

to Antioch

with Paul and Barnabas

Judas the having been surnamed Barsabbas and Silas

leading men among the brothers

Writing

 by their hand these things:

The Apostles elders and brothers

To those throughout Antioch, Syria and Cilicia

Brothers from the Gentiles

Greeting

Since we heard that some from us having gone out

Troubled you with words Unsettling the souls of you

Saying be circumcised and

keep

 the Law

To whom

not

 we gave command

It seemed to us becoming of one mind

 Chosen men to send to you

 With the beloved of us Barnabas and Paul

 Men having given up their souls for the name

 of our Lord Jesus Christ

 therefore Judas and Silas

 And they through

word

announcing

 The

same things

For it seemed good to the Holy Spirit and to us

Not

 one greater to put on you burden than these neces-

sary things

To abstain from idol sacrifices and blood

And that strangled and from fornication

From which continually

keeping

yourselves, you will do

well

Farewell

They therefore being let go went to Antioch

And having gathered the multitude delivered the letter

And having

read

 it they rejoiced at the comfort

Judas and Silas also themselves prophets being through

much

speech

exhorted the brothers and

confirmed

.

Having continued a time were

let go

with peace from the

brothers to the apostles

But it pleased Silas to remain there.

Paul and Barnabas stayed in Antioch teaching and preach-

ing with many others also the word of the Lord

113

words

113

words

We have sent

1 word

[image: image35.wmf]176

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

referring to his ministry, James to the reading of Moses in (Diaspora)

[image: image36.wmf]The Four Scenarios and the Jerusalem Conference

177

[image: image37.wmf]178

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

synagogues. On the previous pages is an outline structural analyses of the first half, vs. 7b-13a, and also an (admittedly somewhat speculative) analysis of Acts 15:13b-21—James’ reply to Peter, Barnabas and Paul.

(I think the two halves of this chiasm may well be chiastic also, (e.g. “name” in A and E, and “eternity” in E` and “generations ancient” in A` etc.) but I haven’t investigated this). If the above analysis is in any way correct, it points towards a particular interpretation of the Apostolic Decree, as well as illuminating many interesting aspects of the Conference itself—for example, the chiastic contrast in James’ speech between those in each city who proclaim Moses and those Gentiles who are “for God’s name” (A and A`). This is quite an astonishingly sophisticated piece of theology—containing “Law-Gospel” typology as well as realised eschatology and much else besides—from James who is sometimes caricatured as something of a fuddy-duddy reactionary!

As regards the Decree itself, the words of the decree correspond to the prophecy in Amos about rebuilding the tent of David. If the chiastic structure shown here is correct, James is linking God’s rebuilding of the tent, which has fallen into disrepair, with the need for the Gentiles to act appropriately so as to dwell in in this tent! The verse about Moses (15:21) is sometimes seen as somewhat “dismissive” - “We needn’t insist on the Gentiles conforming to everything that Moses wrote—after all, Moses can take care of himself!” is the tendency of the interpretation by some commentators. However, our structure suggests something rather different. According to the structure, just as A and C are linked by “the Prophets”, so C` and A` are linked by Moses. In A and C, what is happening amongst the Gentiles is seen to correspond to the words of the prophets. In the same way, in C` and A` the stipulations of the decree are right because Moses is proclaimed amongst Gentiles: these particular stipulations are in fact the ones Moses requires for strangers to live alongside Israel in the Old Testament.

Combining the two previous paragraphs, we can see that James has brilliantly synthesised elements of continuity with aspects of development!

b) Acts 15:22-35
This section is 227 words long in the TR (shorter in Nestle) and is chiastic—the middle of the proposed structure dividing the text into two halves of 113 and 114 words respectively.

In this analysis, Acts 15:34 has been retained. (It is part of the TR, but omitted from most translations apart from the KJV.) The additional information about Silas here perhaps “matches” the additional information about Judas in v.22: it is perhaps appropriate that Judas, as a “Son of the Sabbath” should return to Jerusalem, (but Silas to find his “rest” in Antioch?!) An outline version of a possible analysis is shown opposite:

[image: image38.wmf]The Four Scenarios and the Jerusalem Conference

179

[image: image39.wmf]180

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

[image: image40.wmf]The Four Scenarios and the Jerusalem Conference

181

Let’s now return to our consideration of “A2=G2”!

Against the “A2=G2” view, we have the fact that we are told of others besides Paul and Barnabas in Acts 15 who went to the Jerusalem Conference from Antioch, but only Paul and Barnabas are mentioned in Acts 11. There is no mention of Titus (Gal 2:1) in either account in Acts, but at least Acts 15 includes some unnamed others who accompanied Paul and Barnabas, so that could be seen as a better “fit” with the mention of Titus in Gal. 2. However, Paul in Galatians 2 describes Titus as being “taken along” by Paul himself—as though he as in some way “additional” to Paul (and Barnabas), and specifically accompanying Paul—whereas the “others” in the Acts 15 account are presented as co-equal, bona fide delegates of the church in Antioch itself.

This “taking along” of Titus can fit both Acts 11 and Acts 15 however: if A2=G2, then Paul perhaps needed additional “junior” help with the famine relief, and Titus, as a Greek, was an ideal person since Paul was able thereby to link the accepting of the famine relief from Antioch by the Jerusalemites with their implicit tolerating of Antiochian theology—including “non-circumcision for Gentiles”, and as a useful “test case” in the event that Paul’s Gospel came under scrutiny, as according to A2=G2, it actually transpired). Alternatively, if we posit A3=G2, then we could say that Titus was not one of the official Antiochian delegates, but was deliberately taken along by Paul to act as a “test case” in the debate about circumcision and the terms upon which the Jewish believers should accept their Gentile brethren: Paul as agent provocateur!

[image: image41.wmf]182

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

We are currently looking at A2=G2 in conjunction with the view that Galatians was written not only after the Jerusalem Conference in Acts 15 but also some time after Acts 16:6. Why does Paul not refer to the Conference since it was “about” circumcision, (as well as the wider question of relationships between Jewish and Gentile believers) and much of Galatians is about persuading Gentile believers in Galatia not to be circumcised. Here are some possible explanations:

1)
Paul does not need to mention the Jerusalem Conference in Galatians since he had already told the Galatians about it in person! This would have been in Acts 16:1-5 and possibly v.6 too, depending on the particular version of the SGH. For NGHs, Paul had the opportunity to tell North Galatians about the conference in Acts 16:6 and 18:23.

2)
Whilst Paul doesn’t tell the Galatians about the visit to Jerusalem for the
conference, one could suggest that he doesn’t deliberately not tell them! In this
way of looking at things, Paul in Galatians 1 and 2 has developed his
argument chronologically to the point where he has established his
independence of the Jerusalem apostles, and stated the propositio—the matter
to be discussed—in the main body of the letter. This point is reached
chronologically before the Jerusalem Conference, and mentioning the
[image: image42.wmf]The Four Scenarios and the Jerusalem Conference

183

Conference would add nothing further to Paul’s reasoning in Galatians.

3)
We can suggest that the reason Paul doesn’t mention the Conference is that his opponents have not mentioned it to the Galatians! Paul’s opponents are trying to show that Paul is dependent for his authority and for his Gospel on the Jerusalem authorities. Now, whilst the Jerusalem Conference shows Paul, as a delegate of the Antioch church in a sense submitting to the decision and therefore the authority of the apostles, it also shows that the apostles in Jerusalem church agree that Gentiles are to be accepted by their Jewish brethren provided they (the Gentiles) meet certain Torah-based requirements, but circumcision is pointedly not one of these requirements. It may well be the case, both for SGHs and NGHs, that the opponents deemed that the Conference was for them something of a “poisoned chalice” - by drawing attention to it, they might very well achieve Paul’s “demotion” vis à vis the Apostles in the eyes of the Galatians, but no Gentiles would get circumcised, so they would “win the battle but lose the war”. As a result they would probably not mention the Conference.

4)
However, there is another option open to the opponents, and this option is available to them because of the intrinsic ambivalence of the result of the Jerusalem Conference itself. We recall that the Conference imposes restrictions on the Gentiles vis à vis their Jewish brethren, but not the other way around—there are no corresponding requirements for Jewish believers. In particular, the question is left open as to what sort of fellowship the Jewish believers should offer to the Gentiles—full equality including equal table fellowship, or a sort of two-tier system in which they, the Gentiles, are accepted as fellow believers, but not on equal terms. It is precisely this sort of ambivalence that seems to be possible under the terms of the Conference. The Old Testament verses that James quotes from include Amos 9:11-12 but, in laying down the four stipulations for Gentiles, James seems to be referring to verses in Leviticus regarding requirements for strangers in Israel under the Mosaic Law. So, James is perhaps suggesting that, whilst the Gentiles are not under the Mosaic Law as such, they are to adhere to those aspect of behaviour which will make them suitable for contact with those Jewish Christians who do see themselves as under the Law. The Conference did not specify whether these Jewish Christians are to regard their Gentile co-believers as fully equal—for example with regard to table fellowship, and so allows for a variety of responses by the Jewish Christians. The Conference is clear and unequivocal regarding the salvation of uncircumcised Gentiles but the circumcision party seem to have interpreted the equivocal aspects as giving them carte blanche to support a two-tier system within the church—full circumcision and the Law for Gentiles is superior to non-circumcision and antinomianism! - and it is this line that they have taken in opposing Paul to the Galatians.

5)
Paul recognises that there is an ambivalence inherent in the decision of
[image: image43.wmf]
the Conference, and, whilst Paul was happy to extend the official “remit” of the Jerusalem Conference by delivering the results to the churches of South Galatia, as time went on, it appears to have become increasingly clear that legalistic Jewish believers lacked the grace to fully accept their brothers in Christ. After Acts 16:1-5, Paul never refers to the Conference again, even when the results are relevant e.g. with the Corinthians. (Interestingly, all the original apostles “disappear” from Jerusalem from this point on in Acts too). Rather Paul’s explanations are subsequently based on the example of Christ, and of being “in Christ” and the legalists are seen, not as stronger, but rather as “the weaker brother” - being in Christ enables the strong believer to act with grace towards his weaker legalistic brother, but also, he will stand fast in the liberty of Christ, and will not let himself be bullied or coerced by the weaker brother. James refers to the stipulations again at the end of Acts when he is telling Paul how many thousands of believers there are zealous for the Law of Moses, but Paul does not respond. Of course, with the destruction of the Temple in 70 A.D., the whole Jewish legalistic system was judged by God, and one hopes that Paul’s warnings of this in Hebrews to Jewish believers were fully heeded. So, with the above explanation, a change occurred in Paul’s policy—moving towards the time when the “side-by-side” arrangement of believers under the law and those not under the law would be removed by history. Paul’s subsequent theology looks toward the situation when Jerusalem would not exert any controlling influence because it would be no more: for the Corinthians for example, food offered to idols is fine unless it offends the weaker brother; under the Jerusalem Conference, eating such food was forbidden. There has been a reversal of the “strong” and the “weak” during the 40 year period between the Resurrection and the destruction of Jerusalem.

6)
A final explanation for Paul not mentioning the Jerusalem Conference in
Galatians is one which “works” for NGHs only. Paul didn’t mention the
Conference either in Galatians or earlier when he originally evangelised
the
(North) Galatians because it was not relevant: in this view, since the
Galatian churches were Gentile-only, there were no Jewish believers
whose legalistic scruples had to be attended to. However, this lack of
awareness on the part of the Galatians meant that they were subsequently
wide open to accept the Judaisers’ “two-tier” interpretation of the Con
ference, not having heard Paul’s “take” on the matter. The arguments that
Galatians were particularly fickle and easily swayed is not a good
one—they
were easily swayed, not primarily because of a natural “Gaulish”
temperament, but because, when the Judaisers arrived, the Galatians
only heard the Judaisers’ side of the story. (See Proverbs 18:17).

It is an attractive suggestion that Peter’s visit to Antioch (Gal. 2:10-13) was taking place when the Judaisers from Judea (Acts 15:1) came. This is possible

with A2=G2, but it would involve a reversal of the chronological sequence of Gal. 2:1-10 and Gal. 2:10-13 with all “A3=G2” reconstructions. Peter’s temporary “defection” over the issue of table fellowship would fit in nicely with the subsequent “food” aspects of the stipulations of the Jerusalem Conference. Peter’s “rehabilitation” is his insistence in Acts 15 that the Holy Spirit accepted Gentiles and Jews equally, making no distinction .

A3=G2

The main arguments for the identification of Paul’s visit to Jerusalem “after fourteen years” in Gal. 2:1-10 with the Jerusalem conference in Acts 15 are the strong similarity between the two events. As one commentator puts it:

“Both speak of a meeting held in Jerusalem to deal with the question of Gentile Christians having to observe the Jewish law. In both, the main participants are Paul and Barnabas, on the one hand and Peter and James, on the other. And in both, the decision reached is in favour of a law-free mission to Gentiles” (Richard Longenecker, Galatians, Word Biblical Commentary).

However, there are important differences between the two accounts, and a number of additional problems with this identification:

The most important difference is that Acts 15 describes a public meeting, but Gal. 2:1-10 is a private meeting. We have already suggested that the private meeting may have preceded the public meeting, so this is a possible explanation for the difference.

I think that “Gal. 2=Acts 15” is not the best explanation for the correlation between Paul’s visits to Jerusalem in Acts and Galatians, but if it is provisionally accepted as true, then Acts 11, the famine relief visit, was clearly not a private meeting with apostles either: Paul and Barnabas deliver the aid to the elders at Jerusalem—it was not with Jerusalem apostles, and there is no suggestion that it was private, and it certainly doesn’t present Paul in a dependent role—quite the reverse—Paul (on behalf of Antioch) is here a sort of patron, and the Jerusalem church the clients! It is thus not something of which Paul’s “adversaries could have made good use”, and so unlikely to be an event that they would have drawn to the attention of the churches in Galatia (and in fact they would have good reason to keep quiet about it!) if they wished to discredit Paul! Paul’s “failure” to mention the famine relief visit then is not a difficulty for “A3=G2”.

One of the arguments against both NGH and SGH versions of A3=G2 (though perhaps more relevant to SGHs) is that Paul doesn’t mention his First Missionary Journey. Gal. 1:21 speaks only of going into Syria and Cilicia, but doesn't mention Cyprus or the areas of Asia Minor, including South Galatia, which were evangelised at this time. However, I don’t think this is a difficulty: Paul

only speaks of going into Syria and Cilicia, not that he stayed there continuously for the entire period between his visits to Jerusalem after three and fourteen years respectively.

To conclude this section, here are two more difficulties I have with A3=G2:

1) Peter at Antioch
It places Peter’s inconsistent behaviour at Antioch after the Jerusalem Conference (unless one proposes that the chronological sequence of events described in Galatians has here been deliberately inverted by Paul—presumably for polemical purposes). I think it unlikely that the recommendations of the Conference, in which Peter played such a pivotal role, and which had to do with requirements placed on Gentile believers for fellowship with Jewish believers, would have been abandoned by Peter in this way. If we accept, for the sake of argument, that Peter’s inconsistent behaviour really did occur after the Jerusalem Conference, there is nothing in the text of Galatians to suggest that the Gentile believers in Antioch were eating meat offered to idols etc, or were in any way on breach of the stipulations of the Jerusalem agreement (since Peter was already eating with Gentiles when the Judaisers arrived) and if Peter had stood up, at the Conference, to the full force of the Circumcision party on their home territory in Jerusalem, why should he cave in now at Antioch? If this was the sequence of events, Peter had clearly interpreted the Jerusalem Conference as implying full equality of table fellowship between Jewish and Gentile believers (since he was eating with Gentiles) not just a theoretical “accommodation” to “acknowledging” Gentile believers in some sense. A “post-Conference” inconsistency does not fit the wider picture in my view.

On the other hand, a pre-Conference inconsistency would be readily understandable if Peter’s visit to Antioch was the “other place” mentioned in Acts 12:17, or somewhere he went to soon afterward. Peter had been miraculously delivered from prison in Jerusalem, but Herod’s persecution of the church (Acts 12:1) had been pleasing to the Jews (12:3). If we understand “the ones of the circumcision” in Gal. 2:12 to be nationalistic Jews generally, or perhaps the “church wing” of such a faction, and not, or not just, “those from James” who are also described in v.12, it is possible that Peter, with good reason given his recent experiences, would be fearful—mainly for those believers still in the danger-zone of Jerusalem. This explanation fits the increasingly nationalistic mood known from other sources to have existed in Judea at this time, and it is very possible that the “people from James” might have referred to this imminent danger as a (valid) argument for restricting contact with Gentile believers. To someone like Peter, a man of goodwill trying to hold Jewish and Gentile believers together, and following the (negative) reaction to his experiences with Cornelius (see e.g. Acts 11:2) and to a sensitive and equally good man like Barnabas, such arguments would weigh heavily: to give ground in one area for a gain (in this case freedom from harassment for believers in Jerusalem) in another area) is not

intrinsically wrong—rather it can be an appropriate response to a complicated situation: a gesture or concession from Peter and Barnabas in this area might actually save lives in Jerusalem, and who amongst us would have acted otherwise?

2) Paul at Jerusalem
Another aspect of the “Acts 15=Galatians 2” view which I have difficulty with is the fact that according to this view, Paul and Barnabas had already been called by the Holy Spirit (Acts 13:2) to the work, and had completed their First Missionary Journey, accompanied by many conversions and many miracles, before Paul communicated his Gospel to the Apostles in Jerusalem (“lest he should run, or had run in vain” - Gal. 2:2) and had that Gospel ratified by them and received the “right hand of fellowship” that they should go to the Gentiles. But Paul and Barnabas have already been to the Gentiles, with demonstrable success!

The alternative view is that Paul first presented his Gospel to the Apostles (described in Gal.2:2 whereupon Paul and Barnabas received their ratification in v. 12), and then they were subsequently set apart by the Holy Spirit in Acts 13 for this new phase in Paul’s developing missionary career (the First Missionary Journey), already assured of the goodwill of those who were apostles before Paul. This seems to me to make better sense of the available data, and seems more sensitive to what Scripture actually says.

One locus of the debate here concerns what Paul actually means when he says in Gal. 2:2 that he presented his Gospel privately “lest in vain I run or I ran”. Here are two interpretations:

The first is the straightforward one. On the face of it, it looks as though Paul is not sure whether his Gospel to the Gentiles really is correct, and he needs the approval of the Apostles before he can confidently proceed. Perhaps we could even say that Paul can, at this stage, find no (theological) fault with his Gospel, but is submitting it to the Apostles who may be able to point out to him any areas where he has got things wrong. A similar anxiety regarding “how he is doing” could be 1 Cor. 9:27: Paul does everything in his power to make sure he is on the right track. Of course, Paul’s Gospel is his, it is not that of the Apostles, and we have a situation which might be something like that of an earnest young scientist who has come up with a new theory, and he presents it to the established leaders in that particular area. For sure, they may be able to show him where he is wrong—all well and good—but this is a two-edged sword and if they are unable to show that the new theory is wrong, then the young scientist is the master of the field as he has come up with an explanation that they themselves didn’t think of. This analogy would perhaps help to explain Paul’s ambivalent attitude (“the ones seeming”) to the reputations of the Apostles—they have to acknowledge his role in the new field (that of the

Gospel to the Gentiles) since he has demonstrated his mastery of it—and also his insistence that “they added nothing to me”. However whilst Paul may express doubts about himself, e.g. in 1 Cor. 9:27, he never seems to express doubts about his calling—apart from, possibly, this “in vain” verse. Nevertheless this interpretation would better fit an early stage in Paul’s missionary career, rather than the “Acts 15=Gal 2” scenario.

The second view is almost certainly the correct one however. Here, Paul is presenting his Gospel to the Apostles from the perspective of an established mission to the Gentiles centred around Antioch of which he is a part and which we presume did not generally require circumcision for Gentile believers. (This would fit a time either before or after the First Missionary Journey.) In this context, the words “lest I run or ran in vain” would have a different significance to that given in the first explanation. Here the words would relate not to a failure in Paul or his Gospel but to the damage that would be done to that work amongst the Gentiles, and to Paul’s future work, if the Apostles failed to “back” his ministry. Such a split would indeed be damaging, but the fault would be, in Paul’s view anyway, that of the Apostles. The “running in vain” would refer to the fact that all Paul’s good work could be put at risk because of others, i.e. the Apostles, but Paul is putting it very graciously! This second explanation also throws light on why Paul might have wanted the proceedings to be done in private—not to protect himself, but to enable the Jerusalem Apostles to discuss the situation freely and avoid committing themselves in public to a possible hasty faux-pas.

Supporters of this view refer to verses like 2 Cor. 6:1, Phil 2:16 and 1 Thess. 3:5 where Paul’s work can be jeopardised by failures in others “further down the line”. Douglas Moo gives an excellent and helpful explanation of the interpretive difficulty posed by Paul’s “in vain” words in his Galatians commentary. He supports the second view, and puts it much better than I have done, so here’s a quotation:

“His fear is not that his gospel will be voided of its power if the decision in Jerusalem should go against him; what he fears rather is that a negative verdict will create a fissure in the church between its Jewish and Gentile wings. And the seriousness of such an eventuality explains the strength of language Paul uses here. The good news only has power as it fulfils the single plan of the biblical God, who made promises to His people in the OT (cf. Rom. 1:2-3; chaps. 9-11) Cutting Gentiles off from the spiritual root that nourishes them (Rom. 11:17-24) would endanger their continuing experience of God’s blessing and favour. And a split between Jewish and Gentile Christians could lead, Paul fears, to just such a situation”.

Given the essential truth of this, it is intriguing to see how Scripture places side by side God’s overruling purposes and human endeavour with its careful planning and also its fallibility. God’s sovereignty does not seem to conflict with

Paul’s acting prudently and in a wise, almost “knowing” sort of way!

Summary

1)
In this chapter the correlation between Paul’s visits to Jerusalem as described in Galatians and events in Acts– in particular the famine relief visit of Acts ch. 11 and the Jerusalem conference of Acts 15 is considered.

2)
Much of this discussion is common to both “sides” in the SGH/NGH debate, and none of the conclusions reached in this chapter are decisive for this debate.

3)
Structural analyses are presented for the relevant biblical passages.

