[image: image1.wmf]73

- 4 -

“If a Man Will Not Work, Let Him Not Eat”

The Structure of 2 Thessalonians 2:17-3:5

and 2 Thessalonians 3:6-15

[image: image2.wmf]
In 2 Thess. 3:10, Paul says to the Thessalonians, “If a man shall not work let him not eat”. Much helpful and important explanation of this injunction has been given in commentaries and other books and articles. Some of the issues for interpretation have included:

1) What was the “problem” at Thessalonica? Why do some of the Thessalonians seem to have been unwilling (as opposed to unable) to work?

2) To whom were these words addressed? To the erring brothers, to the church generally, or to those in the church who were apparently supporting the erring brothers by providing food etc?

3) Given the vastly different economic and social conditions in the modern western world, how can we apply Paul’s words, or the biblical principles underlying them, to the life of Christians and the Church today?

These, albeit important, matters of social context and potential applicability of Paul’s words will not be discussed directly in this article. Rather, what I would like us to do is to look at Paul’s words in the context of the surrounding verses, and to see if the structure of the passage can yield helpful information about what Paul is “aiming at” in writing in this way to the Thessalonians. Paul’s injunction is actually found in the second of the two passages whose chiastic structure we will be considering, and the first chiasm is really just presented as an introduction to the second passage. However, the first chiasm also overlaps the second by a technique known as “chain-linking”, so this is an additional reason for considering it.

1) The First Chiasm: 2 Thess. 2:17-3:5
 This passage is, I think fairly straightforward, and so will be dealt with first.

 Working with the Received Text, we note that the passage is 90 words long,
[image: image3.wmf]74

If A Man Will Not Work

and separated in the middle by the consecutive words pistis and pistos - faith and faithful. Furthermore the opening and closing sections speak about the heart.

[image: image4.wmf]Heart

.

.

Faith

Faithful

.

.

Heart

45 words

45 words

Below is the proposed chiastic structure:

[image: image5.wmf]

a) May He comfort of you the hearts (4 words)

b) and may He establish you in every word and

work good (9 words)

a

p) For the rest pray ye brothers concerning us in

order that (7 words)

q) the word of the Lord (4 words)

r) may run and be glorified as indeed with you (7

words)

x) And that we be delivered from perverse and evil

men (9 words)

y) not for of all the faith (5 words)

y`) Faithful but is the Lord (5 words)

x`) who will establish you and guard you from the

evil one (8 words)

p`) We are persuaded and in the Lord as to you that

(7 words)

q`) what things we charge (2 words)

r`) you both do and will do (5 words)

a`) The and Lord may direct of you the hearts

 (7 words)

b`) into the love of God (5 words)

 and (1 word)

 into the patience of Christ (5 words)

 (Total 11 words)

b

c

c`

b`

a`

18 words

14 words

13 words

14 words

18 words

13 words

45 words

45 words

Notes:

[image: image6.wmf]75

If A Man Will Not Work

1) The pattern of word counts is 13, 18, 14 in the first half, but 13, 14, 18 in the second. This is basically a parallel (panel) structure, but with a transposition of the two lower elements in the second panel.

2) A and A` are straightforward. Paul pronounces a blessing regarding the heart in both. The Lord comforts (encourages) the Thessalonians' hearts in the first (Aa), and then the movement is "outwards" to the twofold aspects of good words and good works (Ab). In A`, the Lord directs their hearts (A`a`) "back" to His own attributes - the love of God and the patience of Christ (A`b`) - communicable attributes which Paul hopes will become realities in the Thessalonians' hearts. Word and work are treated equally by the grammar in A, as are "the love of God" and "the patience of Christ" in A`. There is also a chiastic element since Christ is "Word", and good works are "wrought in God".

3) A and A` are also the means by which Paul "chain-links" the structures in this part of 2 Thessalonians: A belongs simultaneously to this section and also to the preceding section. Similarly, A` belongs similarly to this section and to the following section, as we shall see.

4) B and C are "about" Paul, whereas B` and C` are "about" the Thessalonians. Paul expresses similarities in their respective situations through chiastic structuring.

5) I'd like to come back to the B sections. Let us first look at C and C` as these are more straightforward. x and x` are about evil. In x the evil men are characterised by a two atttributes (perverse and evil) and Paul needs to be delivered (one action) from them. In x`, the Thessalonians are to be established and guarded (2 actions) against a single evil - the evil one. "Evil one" is a single word - the 13th word of that sentence. However, at the heart of the chiasm (y and y`) we have faith. The persecution of Paul by evil men is a result of their lack of faith, and the establishing and guarding of the Thessalonians is the result of the Lord's faithfulness. (See 2 Thess. 2:13-14 for God's prior election and calling of the Thessalonians.) The lack of faith of the evil men in C necessitates the prayers of the Thessalonians for Paul; the Lord's faithfulness in C` accounts for Paul's certainty regarding the Thessalonians' safety from the evil one.

6) Let us now look at B and B`. We will consider p and p` first. In p, the "movement" is from the Thessalonians through prayer to Paul, but in p`, the corresponding movement is from Paul through the Lord to the Thessalonians. This is illustrated in the diagram on the next page.

 In q and q` we have "the word of the Lord" in q and this is paralled by "the things we charge" in q`. The Lord is not specifically mentioned in p, but He is mentioned in q. By contrast, He is mentioned in p` but not in q`, so there is a
[image: image7.wmf]

prayer

persuaded

in the Lord

Thessalonians

Paul

p

Paul

Thessalonians

p`

76

If A Man Will Not Work

minor chiastic element to the essentially parallel structure pq . . p`q`.

Finally, r and r`: in r the prayer is that word of the Lord may run and be glorified. Both verbs are subjunctive mood. Running comes first, and glorification follows as a result of the successful running. Paul "telegraphs" the chiastic link with the Thessalonians (which will appear in r`) by adding "as also with you". In r`, there are two corresponding indicative verbs - do and will do - which describe the present and future responses of the Thessalonians to Paul's commands.

I mentioned earlier that this first chiasm “chain-links” with the second chiasm. The overlapping section is verse 5, but we will see this more clearly when we have considered . . .

 2) The second chiasm—2 Thessalonians 3:6-15 (or 5-16!)

 A number of proposals have been made for chiastic structuring of 2 Thess. 3:6-15 or 2 Thess. 3:6-12. My own feeling is that the passage to be treated should really go from verse 6 all the way up to v. 15, since verses 13-15 treat the same topic as verses 6-12, and the choice of restricting the analysis to verses 6-12 seems to be primarily because an apparently better (neater, more logical, more aesthetically pleasing etc.) chiastic structure results! Actually, verses 6-15 are "bracketed" by Paul's corresponding blessings for the Thessalonians, and so we could really consider the passage as going from v.5 to v.16. As already noted, v.5 is a pivot verse, belonging to both passages simultaneously and "chain-linking" them together. Paul is going to say some “hard” things to the Thessalonians—but is surrounding his words with the love of God, the patience of Christ (v.5) and the Lord of Peace (v.16).

 In my analysis, I recognise both chiastic as well as "panel" (parallel) structures. These two ways of organising the content of one’s writing can work together—simultaneously—to emphasise two concurrent ideas. It is not always possible to
[image: image8.wmf]77

If A Man Will Not Work

reduce a passage to either a chiastic or a panel structure. Both may be present simultaneously but with respect to two different aspects of the text.

[image: image9.wmf]A's command to the good people: "Keep being good!"

B's command to the bad people: "Stop being bad!"

A's command to the bad people: "Stop being bad!"

B's command to the good people: "Keep being good!"

Hypothetical Example

Let us suppose we are describing the commands of two "complementary" people, A and B to two groups of hearers, good and bad, and let us suppose that A and B each give two commands, one to good people and one to bad people, but their commands do not overlap - i.e. they are complementary. We might describe the commands as follows:

[image: image10.wmf]

Even for

when we were with you

this we

charged

 you

that if anyone not desires to work

neither let him eat

We hear for

some

we

charge and exhort

that with quietness working

the of themselves bread they may eat

a

a`

b

nothing working

 but "working around" (

peri

-

ergazomenous

)

walking (

peri

-

patountas

) among you

ataktos

and to

such

24 words

24 words

Total 48 words

c

d

d`

e

e`

b`

c`

X

Y

Y`

X`

Z`

Z

through the Lord of us Jesus Christ

Now, with respect to A and B, the commands have been structured in "panel" order - that is A,B - A`,B`, but with respect to the recipients, the commands and the recipients are both chiastic: Good, Bad - Bad`, Good`.

So here, even in this simple situation, we are faced with the fact that there is no one single pattern, chiastic or panel, which accounts for everything. I think some structural analyses might get into difficulty by insisting that the overall pattern must be chiastic, or it must be parallel, whereas we actually, even in the above simple example, need two superimposed descriptions.

As far as I can see, Paul uses a number of structuring techniques, not just chiasms and parallel structures. We well meet with one more technique in the next section of this article.

Here, then, are verses 6-15 using the Received Text:

[image: image11.wmf]78

If A Man Will Not Work

6 Παραγγέλλομεν δὲ, ὑμῖν ἀδελφοί ἐν ὀνόματι τοῦ κυρίου ἡμῶν Ἰησοῦ

 Now we charge you, brethren, in [the] name of our Lord Jesus
Χριστοῦ στέλλεσθαι ὑμᾶς ἀπὸ παντὸς ἀδελφοῦ ἀτάκτως περιπατοῦντος,
 Christ, [that] ²withdraw ¹ye from every brother ²disorderly walking,

καὶ μὴ κατὰ τὴν παράδοσιν ἣν παρέλαβεν παρ' ἡμῶν. 7 αὐτοὶ γὰρ
and not according to the tradition which he received from us. For ²yourselves

οἴδατε πῶς δεῖ μιμεῖσθαι ἡμᾶς· ὅτι οὐκ ἠτακτήσαμεν ἐν
¹ye know how it behoves [you] to imitate us, because we behaved not disorderly among
ὑμῖν, 8 οὐδὲ δωρεὰν ἄρτον ἐφάγομεν παρά τινος, ἀλλ' ἐν κόπῳ καὶ μόχθῳ,

you; nor for nought bread did we eat from anyone; but in labour and toil,
[image: image12.wmf])

(

)

(

We charge and you brothers (4 words)

in the name of the Lord of us Jesus Christ (7 words)

6a

6B

to draw back you from every brother ataktos walking (7 words)

and not according to the tradition that you received from us (9

words)

7

8

9

Yourselves for you know how it behoves

to imitate us

 (7 words)

because not we were ataktos among you (5 words)

nor a gift bread ate from anyone (6 words)

but by labour and struggle night and day working (9 words)

for the not to burden anyone of you (6 words)

Not that not we have authority (5 words)

but in order that ourselves an example we might give

to you for

to imitate us

. (10 words)

65 words

48 words

10

Even

for when we were with you

 (6 words)

this we charged you that (4 words)

if anyone not desires to work (5 words)

neither let him eat (2 words)

48 words

We hear for some walking among you ataktos (7 words)

nothing working but "working around" (4 words)

11

12

and to such we charge and exhort (6 words)

through the Lord of us Jesus Christ (6 words)

in order that with quietness working the of themselves bread

they may eat (8 words)

You and brothers, do not lose heart doing good (6 words)

13

65 words

14

&

15

If and anyone not obeys the word of us through the epistle (11

words)

this one mark and do not mix with him (6 words)

in order that he may be put to shame (2 words)

and not as an enemy deem (5 words)

but admonish as a brother (4 words)

79

If A Man Will Not Work

[image: image13.wmf]80

If A Man Will Not Work

νύκτα καὶ ἡμέραν ἐργαζόμενοι, πρὸς τὸ μὴ ἐπιβαρῆσαί τινα ὑμῶν·
night and day working for not to be burdensome to anyone of you.

9 οὐχ ὅτι οὐκ ἔχομεν ἐξουσίαν, ἀλλ' ἵνα ἑαυτοὺς τύπον δῶμεν ὑμῖν
 Not that we have not authority, but that ourselves a pattern we might give to you

εἰς τὸ μιμεῖσθαι ἡμᾶς. 10 καὶ γὰρ ὅτε ἦμεν πρὸς ὑμᾶς τοῦτο παρηγγέλλομεν
 to imitate us. For also when we were with you this we charged

ὑμῖν, ὅτι εἴ τις οὐ θέλει ἐργάζεσθαι, μηδὲ ἐσθιέτω. 11 ἀκούομεν γάρ
 you, that if anyone does not wish to work, neither let him eat. ²We ³hear ¹for

τινας περιπατοῦντας ἐν ὑμῖν ἀτάκτως, μηδὲν ἐργαζομένους, ἀλλὰ

 some are walking among you disorderly, not at all working, but

περιεργαζομένους· 12 τοῖς δὲ τοιούτοις παραγγέλλομεν καὶ παρακαλοῦμεν διὰ
 being busybodies. Now such we charge and exhort by

τοῦ κυρίου ἡμῶν Ἰησοῦ Χριστου, ἵνα μετὰ ἡσυχίας ἐργαζόμενοι, τὸν ἑαυτῶν
 our Lord Jesus Christ, that with quietness working, their own

ἄρτον ἐσθίωσιν. 13 Ὑμεῖς δέ ἀδελφοί, μὴ ἐκκακήσητε καλοποιοῦντες.
 bread they may eat. But ye brethren, do not lose heart [in] well-doing.
14 εἰ δέ τις οὐχ ὑπακούει τῷ λόγῳ ἡμῶν διὰ τῆς ἐπιστολῆς, τοῦτον
 But if anyone obey not our word by the epistle, ²that [man]

σημειοῦσθε καὶ μὴ συναναμίγνυσθε αὐτῷ, ἵνα ἐντραπῇ· 15 καὶ μὴ ὡς
 ¹mark and associate not with him, that he may be ashamed; and not as

ἐχθρὸν ἡγεῖσθε ἀλλὰ νουθετεῖτε ὡς ἀδελφόν.
 an enemy esteem [him] but admonish [him] as a brother.

On the next page, I have given a very approximate first attempt at an analysis of this (rather complicated!) passage.

The passage is 157 words long, and the middle phrase is the five words "for when we were with you", and this separates the passage into two component parts each of 76 words. However there are also some very natural symmetrical word count groupings within the passage, and I've indicated a couple of these in the diagram.

 The fact that the central words are "for when we were with you" suggests that "time" might by an important aspect of the analysis, and that we should be aware of:

1) the past - namely the pre-existing tradition which pre-dated Paul's visit to the Thessalonians, and which Paul passed on to them,

2) the time when Paul was actually with them, and

[image: image14.wmf]

Disorderly brothers

Example of Paul

Ataktos

Not working

eating bread

provided by

others

being a

busy-

body

not eating gift

bread,

not being a

burden to

others

Not ataktos

working very

hard indeed

Paul's Solution

work quietly

eat own bread

not wanting to

work

not allowed

to eat

81

If A Man Will Not Work

3) the subsequent events - what Paul has heard about the unruly brothers, his commands to them now and the consequences of not obeying.

 The passage is bracketed by verses 5 and 16 which seem also to be chiastically related - so we might consequently suppose that the passage to be
[image: image15.wmf]82

If A Man Will Not Work

analysed should really be 2 Thess. 3:5-16.

 If we look at these additional verses, we see that verse 5, which speaks of God's love and Christ's patience has 18 words, and v.16a which speaks of the Lord's peace and His presence has 20 words. This slight inequality of 2 words would requires a slight alteration in the centre of the chiasm (by one word) if these bracketing verses were to be included.

 I have not included these book-ending verses in the analysis which follows, but I note that verse 5 which speaks of love and patience is particularly appropriate for verses 6. 7 and 8 where the Thessalonians have to show "tough love" to the unruly brothers, and to be patient with them and also the unruly brothers need to follow the tradition and example of Paul and to show love by not being a burden to the church and patience by quietly getting on with everyday tasks. Equally, peace and presence in v.16 correspond to what is described in vs.14-15: peace contrasts with enmity in v.15 and the presence of the Lord with the exclusion of the unruly brother in v. 14.

 One of the key words here is "disorderly" - ataktos. It seems to be a "general" word, and at root it seems to refer to insubordination of some sort - not being under proper control or authority and breaking ranks - almost a military term, but in this passage, the main manifestation is "not working". Now "not working" here is associated with "working around" - which seems to be "busybody" behaviour. However, ataktos behaviour leads, through its specific "not working" aspect to eating the bread of others, which is itself a key example of "being a burden" to others. By contrast, working quietly results in eating one's own bread.

 We can represent these general ideas in the suggested diagram on the next page:

Paul seems to be implicitly referring to the curse on Adam who was told by God that he would eat bread in the sweat of his brow (Gen 3:19). At any rate, the link between work and bread is a feature of Genesis 3 and our passage here.

 The disorderly brothers are upsetting the good order of the church in two ways. One is that they are "peri-working" instead of working. Whatever that means exactly, it seems somehow to be disrupting "proper" work. Secondly they are apparently eating at the expense of others in the church, although this is inferred rather than explicitly stated in our passage, so they are disrupting "proper" eating. Proper eating follows proper working in the bible.

 Furthermore, Paul has two solemn "charges" in which he invokes our Lord Jesus Christ - one is to the faithful Christians bidding them to withdraw from the ataktos Christians, and one is to the "ataktos" Christians urging them to work "quietly". This is the only charge to the "ataktos" brothers, but there are two
[image: image16.wmf]

Yourselves

 for

you

 know how it behoves

to imitate us

 (7 words)

because

not

 we were

a

-

taktos

 (insubordinate) among you (5 words)

nor

 a

gift bread ate

 from

anyone

 (6 words)

but by

labour

 and

struggle

 (5 words)

for the

not

 to

burden

anyone

 of you (6 words)

Not

 that

not

 we have

authority

 (5 words)

but in order that

ourselves

 an example

we

 might give

to

you

 for

to imitate us

. (10 words)

a

a`

b

and

day

 (2 words)

night

 (1 word)

working

 (1 word)

24 words

24 words

Total 48 words

c

d

e

e`

d`

c`

b`

more charges to the faithful - both also telling them how to deal with the "ataktoi". There is one more command to the faithful - telling them not to be weary in doing good.

 Thus the message of this section is primarily to the faithful ones, basically instructing them regarding how to deal with the unruly brothers - together with a hint at not getting drawn into the behaviour themselves), but there is also a single command, as we have seen, to the unruly brothers basically telling them not to be unruly any more!

 We have already seen earlier in Thessalonians Paul's confidence that things will turn out well with the Thessalonians, (and also the basis of that confidence) - for example in 2 Thess. 2:13-14 and 2 Thess. 3:3-4.

[image: image17.wmf]83

If A Man Will Not Work

Finally, as we shall see, an important structural aspect is that Paul teaches both by command and by example.

 Let us look at some of the component structures before we try to put them all together.

 Verses 7, 8 and 9 constitute a clear chiasm of 48 words marked by the "inclusio" of the expression "imitating us" (mimetai humas) where "us" means Paul and his companions.

Here is a suggested analysis:

[image: image18.wmf]84

If A Man Will Not Work

The next structure is a basically chiastic, (ZYY`Z` in the notation below) but having a mixture of chiastic and parallel elements. It follows immediately after the chiasm just presented and is also 48 words long.

[image: image19.wmf]

We

charge

 and

in the name of

the

Lord of us Jesus Christ

to draw back

you

and not

according to

 the

tradition

from

Total 27 words

you

every brother

ataktos walking

you brothers

received

 from

us

1 word

13

words

13

words

a

b

c

d

e

f

e`

d`

c`

b`

a`

An interesting feature of this chiasm is that in X, it is the presence of Paul alone ("for when we were with you . . ") that has authority for the "charging". In X`, it is Paul, through the Lord of us Jesus Christ, that has responsibility. Here there are two persons, so there is a corresponding double commission - charging and exhorting.

The first chiasm described the pattern, example or type (tupos) that Paul
[image: image20.wmf]85

If A Man Will Not Work

[image: image21.wmf]

do not lose heart (

ek

kakesete

)

this one mark

(

semeiousthe

)

You and

brothers

17

words

17

words

a

And if anyone not

obeys

in

doing good

 (

kalopoiountes

)

and not as an

enemy esteem

b1

b2

B

b2`/a`

b1`

but

warn as a brother

B`/a`

and do not associate with him

the word of us

through the epistle

that he may be

shamed

Total 34 words

c

d

e

e`

d`

c`

86

If A Man Will Not Work

established with regard to working and eating for the Thessalonians to imitate. This second chiasm presents essentially the same requirements but in the form of "charges" or instructions - so there is a clear connection in terms of content which is matched by the identical word count and, to some extent anyway, an analogous structure ("work - or the lack of it", at the centre of each chiasm etc.) The second chiasm is perhaps more complicated partly as a result of the need to incorporate a "progressive time element" in the giving of the instructions: Z is "when we were with you", Y and Y` are what Paul has now subsequently heard, and Z` is Paul's - and Jesus Christ's - instructions to be acted on as soon as the letter is received.

 These two chiasms - example and instructions are themselves nested within two corresponding structures containing instructions to the Thessalonian "brothers" to draw back from and not mix with the brothers who have not followed the tradition received in the past (1st chiasm) and who disobey Paul's word when the epistle is received (2nd chiasm) - again a progressive time
[image: image22.wmf]87

If A Man Will Not Work

[image: image23.wmf]88

If A Man Will Not Work

element. Let us look at these two structures now:

Notes:

1) a and a` are linked by Paul giving and the Thessalonians receiving - active in a, passive in a`.

2) c and c` give the authoritative basis in accordance with which the giving in a and the receiving in a` take place. In c, the basis is in the name of Paul's Lord, Jesus Christ, in c` it is according to the tradition which Paul has handed over.

3) d and d` are linked by "movement" - drawing back from someone whose walk is wrong in some way. Also, stelló the root of "to draw back" has a meaning related to "arranging" and this is the opposite of the root meaning of "ataktos" - so the one word stellesthai sort of does double duty in corresponding inversely to both walking and ataktos.

4) The centre of the chiasm is the single word from - appropriate since "separation" is the theme of the section as a whole.

5) The top half of the chiasm deals with the separation itself, the bottom half with the basis for that separation.

 Second Structure (2 Thess. 3:13-15)

 The second structure is shown on the next page:

Notes:

1) This chiasm is somewhat more complicated than the opening chiasm since, unlike the opening chiasm, it also has some parallel aspects (though only one is used in the above analysis). Thus the two upper chiasms in the overall passage each have a simple chiastic structure, and the two lower ones are more complicated - each incorporating parallel elements.

 2) An important difference between the outer two chiasms and the inner two chiasms is that the word counts of the outer chiasms are different: the bottom chiasm - the one we're currently looking - has 34 words, seven more than the upper chiasm. This is a very odd, and to me troubling, result. I have a partial explanation which I will come to later, but not a full explanation.

3) Some of the connections between corresponding parts of the chiasm are, to say the least, not obvious, and may not be convincing! However, here goes!

4) The top half of the chiasm is basically about the basis on which the separation is to take place, and the bottom half describes the separation. Thus, this chiasm is the inverse, or chiastic counterpoint, of the opening chiasm (i.e. 2 Thess. 3:6) in which, as already noted, the separation comes in the upper half and the basis in the lower half.

5) The chiasm we are currently considering has, however, an additional feature not found in the opening chiasm, and that is that it is enveloped in an inclusio explaining how the Thessalonians are to do the withdrawing from the unruly brother(s) - namely by doing it with the right attitudes towards them. These attitudes are described in aB and B`a`.

6) The "warn as a brother" in the box labelled B`a` at the end of the chiasm
[image: image24.wmf]

2 Thess 2:17

-

3:2

45 words

2 Thess 3:3

-

5

45 words

Our Passage

2 Thess 3:6

27 words

2 Thess 3:7

-

9

48 words

2 Thess 3:10

-

12

48 words

2 Thess 3:13

-

15

34 words

2 Thess 3:16

-

18

45 words

 Dealing With The Unruly Brothers

89

If A Man Will Not Work

corresponds both to a (" you brothers") at the beginning and to "doing good" in box b2. The word brother at the end of the chiasm thus does double duty. An analogy to this in music would be the replacing of a subdominant-tonic harmonic sequence (e.g. dm7 -G7) in one part of the piece by a chord having simultaneously subdominant and dominant functions (e.g. d half-diminished 7) in the corresponding place later on.

7) B consists of a command made up of "not" followed by two words in which the first incorporates the word kakos (bad), and the second the similar-but opposite-in-meaning word kalos (good). The translations don't always catch this play
[image: image25.wmf]

Himself and the Lord of peace give

to you

peace through all and in every way

7 words

1 word

7 words

15 words

(the giver and the gift)

The Lord be with you all

The greeting

by

my

hand

, "of

Paul

"

which is a sign

(

semeion)

in every epistle

I

 write

The grace

Of the Lord of us Jesus Christ be with

you all Amen

Total 45 words

15 words

15 words

v.

16

vs.

17

&

18

90

If A Man Will Not Work

on words, and an attempt to portray this might perhaps be something like "don't cause 'bad' when doing 'good'", or "don't become bad through doing good" - which is closer to the conventional translation, "don't become weary in doing good". An almost identical form of words occurs in Gal. 6:9. At any rate, thanks to the chiastic structure, we can see what Paul is "getting at" here - and that is that it is right and good to separate from the unruly brothers, but that there are dangers that one must guard against. One danger is that it would be easy, and less wearisome, to simply treat the brother as an enemy - that is to shun and ignore him, and bask in the sense of one's own moral superiority. This, as unfortunately many can attest, is much easier than the painful work of not abandoning the brother but confronting him - as a brother - whilst not at all siding with his behaviour. This is potentially wearisome. The second danger is to slip into the same pattern oneself when attempting to help. This can happen by a complicated process (?mimesis, ?temptation etc.) - which I can't say I really understand, but which Paul recognised and deals with in Galatians. (See Gal. 6:1 which covers both the above dangers).

8) c and c` are fairly straightforward - obedience (in c) is associated with honour and disobedience (in c`) with shame in the bible. What is noteworthy here is that it is the church that mediates this judgement, not God directly (as for example in Rom 2:7-10). There is thus an eschatological aspect to this judging work by the church.

9) Now, d,e,e`,d is a really interesting part of the chiasm! No doubt it seems far from obvious how d ("the word of us") and d` ("do not associate with him") can possibly be chiastically linked! Equally with "the epistle" and "mark him!" (e and e`). I hope that when you have read the following you will see that, unlikely as it seems now, there is indeed a plausible connection! (I have to admit, this is just the sort of conceptual link that I find exciting!!)

 Explanation of point 9 above

 The aim in of the entire passage that we are looking at is to bring the unruly brother back into line. Paul has the "inner" parts of the passage used example, and then words of command and exhortation. It is now, if these measures do not avail, that, in the outer parts of the chiasm, that action by the obedient brothers is to take place.

 There is thus a correspondence of "aim" between the words and the actions. So it is reasonable to see that the "the word of us through the epistle" (d-e) should be linked with the "this one mark and do not mix with him" (e'-d`). Ignoring the words and only responding to the actions makes things harder for the unruly brother since he will endure shame, which he could have avoided if he had come into line sooner.

 But in what does this correspondence chiefly consist? First we note that the chiastic structure shows that there must be an "inverse" element to the correspondence. Let us look at d-e first. "the word of us through this epistle". The
[image: image26.wmf]91

If A Man Will Not Work

word is the command of Paul, but it is given concrete expression in the form of marks on the page, or scroll, that is, in the written epistle. The idea, or command comes first, then the concrete, physical expression. Not so with the actions (e`-d`)! Here the mark comes first! The brother is marked (the mark of Cain) for his protection (so he will not come into final judgement) and then the action (exclusion). Like Cain he is a wanderer (excluded from the presence of the brethren) - a period of time in which he is under the chastisement of exclusion, but his life is preserved to bring him hopefully to repentance.

 This link between people and written marks is a rich biblical theme. God has a book in which our names are written, and our names are graven on His palms (Is. 49:16). In 2 Cor. Paul sees the Corinthians as his epistle and in Gal. 6, he himself bears the marks (stigmata) of the Lord Jesus in his body. There are many more such connections in Scripture However a further account of this connection in the New Testament is just a couple of verses away in 2 Thess. 3:17! Let's look at this interesting verse together with verses 16 and 18 now!

 2 Thess. 15-18 has 45 words. This is interesting because, as we have seen, 2 Thess 2:17-3:5 constituted a chiasm of 90 words, with 45 words on either side. Thus, "our" passge about dealing with the unruly brothers, is "located" as follows (diagram on next page):

Now given that 2 Thess. 3:16-18, which comes immediately after our "unruly brother" passage, has 45 words, it is not surprising to note that it is chiastically linked (as the reader can easily verify) to 2 Thess. 3:3-5 - also 45 words and situated immediately prior to our passage about the unruly brother. (This draws even further attention to the fact that 2 Thess. 3:6 has 27 words, but 2 Thess. 3:13-15 has 34 words. If these latter verses had 27 words also, then all these larger structures would have been totally symmetric both by structure and word count - as can be seen from the above diagram. There must be some explanation for this - everything else fits so well!!)

 However, the 45 words constituting verses 16-18 also have a clear structure of their own - and this is where I was trying to "get to" before the above digression!!

 Here is the structure of verses 16-18 (next page but one):

 So here, in v.17, we have Paul cleverly linking sign or mark (semeion) with epistle - both words occurring at the centre of a chiasm, but in chiastically reversed order to their earlier linkage at the centre of a chiasm (the de-e`d` section) of 2 Thess. 3:13-15. This clever and appropriate way in which Paul inserts his own writing or mark into the work of his amanuensis in 2 Thessalonians is paralleled with the witty and humorous way in which he does the same thing - also chiastically - in Galatians 6:11 to which I have drawn attention elsewhere. This link between verses 14 and 17 in our passage is not so obvious to us
[image: image27.wmf]

We charge and you brothers in the name of the Lord of us Jesus Christ

to draw back from every

brother

ataktos

walking

 and

A

not according to the tradition you received

from us

B

8 words

8 words

The tradition:

example (vs. 7

-

9) (48 words)

and command (v. 10) (17 words)

B`

65 words

We hear for some are

walking

 among you

atak-

tos

. . .

. . . but admonish as a

brother

A`

65 words

reading in translation, and not usually very "chiastically-inclined" - as it would
[image: image28.wmf]92

If A Man Will Not Work

have been to the original readers/listeners of the epistle.

Note: "greeting" and "grace" are placed in chiastic correspondence in the above analysis - both being an extending of goodwill towards another.

 End of Explanation of Point 9

 I would like to conclude this article with a consideration of the discrepancy, alluded to earlier between the word counts of verse 6 (27 words) and the
[image: image29.wmf]
chiastically- corresponding verses 13-15 (34 words). What is the explanation for this departure from the word count symmetry encountered elsewhere in this section of 2 Thessalonians. Certainly it encourages us to look for an alternative way of organising the contents of the passage, and I have done this below. I'm not suggesting that this is a complete explanation by any means, but it goes, I think, some way to justifying Paul's strategy here.

 Here is an alternative chiastic analysis, followed by explanatory notes. In this analysis, v.6 acts as a banner headline plus a sort of contents page - and then vs. 7-15 are the outworking - in reverse chiastic order - of that contents.

Notes:

1) It is the use of 34 words, (as opposed to 27 words) in the final section of our chiasm that makes the above analysis possible, because 34 = 17x2 and the 65 words in each of B` and A` are both made up of the previous 48 words plus 17 words (48+17=65). This is the partial explanation for the discrepancy in word count between the opening and closing sections to which I referred to earlier.

2) The "tradition" mentioned in B consists of example and command - which are elaborated in verses 7-10. Both of these are in "past time" - the time when Paul was actually with the Thessalonians. By contrast, the "drawing back"

mentioned in A is elaborated in A` and consists entirely of events and commands subsequent to Paul's time with the Thessalonians - all of which subsequent events and commands are described in the present tense. A and A` are "now", and, nested within this "now", are B and B`, which are "then". (The centre of the entire chiasm by word count, as already noted is "when we were with you"). The tradition received according to this structure consists of both command and example (taught and caught!) In 2 Thess. 2:15, the traditions mentioned there are, by contrast just the ones "taught" (edidachthete) and consist of Paul's speech (logou) and writing (epistoles). However, in both cases, the tradition is "confirmed by two witnesses"!

