

Introduction to the New Testament
Objective:
· To have an overview of the content of the New Testament

· To learn the theme of the New Testament

References:

· The New Open Bible - NKJ version

· “Introduction to the New Testament,” Bishop Moussa, Bishop of Youth

Memory Verse:

“The words that I speak to you are spirit, and they are life.” (John 6:63)
Introduction:

This is the era of grace that embraced mankind by the glorious advent of the Messiah and the salvation from corruption by redemption; it gave us the privilege to become the children of God and the blessed hope of eternal life at the second coming of our Lord Jesus Christ, at the end of time. The Bible has 1,189 chapters, thus it can be completed in less than three years if we read one chapter a day.

Lesson Outline:

The New Testament consists of 27 books:

· 4 Gospels (Matthew, Mark, Luke and John)

· The Book of Acts (written by St. Luke)

· 14 Epistles written by St. Paul

· 7 Epistles written by St. James (1), St. Peter (2), St. John (3) and St. Jude (1)

· Revelation written by St. John

I. The Gospel of St. Matthew
St. Matthew wrote this Gospel for the Jews in order to explain to them that the Lord Jesus is the expected Messiah, the son of David of whom numerous prophesies of the Old Testament were written. Therefore, this gospel has about 65 prophecies and focuses on the Lord as the King, the son of David.

II. The Gospel of St. Mark

St. Mark wrote this gospel for the Romans. He emphasized that our Lord Jesus is a powerful minister. This would satisfy the powerful Romans. It has a simple and lively style and explains some of the Jewish traditions.

III. The Gospel of St. Luke

St. Luke wrote this gospel for the Greeks, the men of wisdom and philosophy, to show them that Jesus Christ is the Son of Man who will deliver man from all his problems and will open for him the gates to eternity.

IV. The Gospel of St. John

St. John wrote this gospel in order to reply to the heresies that tried to refute the divinity of our Lord Jesus Christ. He addressed the world as a whole.

V. The Acts of the Apostles

St. Luke wrote this book to his friend, Theophilus, to continue his discourse with him. He told him about the life of the Lord in his Gospel, and then started to explain to him how the apostles preached the message to the world, exactly as Jesus Christ asked them to do, through the power of the Holy Spirit.

VI. The Epistles

While the apostles were preaching, they faced a lot of questions, various problems and heresies that threatened the soundness of the faith. Thus, they started to reply to these matters in the epistles directed to churches, people, or priests in order to explain to them the basics of the Christian faith and to warn them about the rejected heresies.

St. Paul wrote to the Galatians in 49 A.D. in order to deal with their reversion to the Jewish law.

In 53 A.D., he wrote to the Thessalonians in order to explain to the believers the expectation of the Lord’s Second Coming, as some had left their jobs, waiting for this event.

In 58 A.D., he wrote to the Romans and Corinthians to explain to the believers the meaning of justification through an active faith and to correct the numerous faults found in the Corinthians, such as divisions and abuse of spiritual gifts. He also wrote to the Hebrews to demonstrate to them the superiority of Christ over all the prophets, priests and angels.

Subsequently, St. Paul wrote four epistles when he was prisoner in Rome in the years 62-64 A.D., known as the “Captivity Epistles.” These are the epistles to the Ephesians, Philippians, Colossians and Philemon. Each of these epistles had a wonderful pastoral message; for example:

· The theme of the epistle to the Ephesians was “Building the Body of Christ.”

· The theme of the epistle to the Philippians was “Living in Christ.”

· The theme of the epistle to the Colossians was “The preeminence of Christ.”

· The theme of the epistle to Philemon was “Forgiveness from Slavery.”

He continued writing with regard to the condition of the churches or the priests. He wrote, for example, the first epistle to Timothy, which was a leadership manual for churches. Then he wrote the epistle to Titus, which was a conduct manual for the churches. Finally, he wrote the second epistle to Timothy as a farewell letter because he felt that his martyrdom was near (67 A.D).

James, Peter, John and Jude wrote the catholic, or universal, epistles to all the churches. They are 7 epistles; one was written by St. James, two by St. Peter, three by St. John and one by St. Jude.

VII. Revelation

This book was written by St. John the beloved while he was exiled on the island of Patmos by the Emperor Domitian. When he realized that throwing the saint in boiling oil had no effect on him, he thought that by exiling him to Patmos, he could stop his influence on his children in Asia Minor. The Lord, however, revealed Himself to St. John in order to encourage him and his children in their tribulation assuring them that victory was at hand and that He is certainly coming. St. John wrote this book in a symbolic style.

Thus, the 27 books of the New Testament were completed by the end of the first century. However, they were scattered in different places; their collection into one book was done during the second century.

Conclusion:

Christians should deeply know the Bible because God is its primary Author; it gets them closer to Him by hearing His commandments. The Bible’s practical benefits for us may be summarized under two headings: knowing and growing. The Bible proclaims the good news of the Gospel so that we might know God; it explains the will of God so that all of us may grow spiritually before Him.

Applications:

· Read one chapter of the New Testament every day.

· Read every paragraph carefully, and if you do not understand anything, bring it to the Sunday School teacher or the priest to explain it to you.

· Also, try to look for books that explain the Bible.


Introduction to the New Testament(
GOSPELS

The first books of the New Testament scriptures are the four gospels of Saints Matthew, Mark, Luke and John. The word gospel literally means good news or glad tidings. The gospels tell of the life and teaching of Jesus, but none of them is a biography in the classical sense of the word. The gospels were not written merely to tell the story of Jesus. They were written by the disciples of Christ, who were filled with the Holy Spirit after the Lord's resurrection, to bear witness to the fact that Jesus of Nazareth is indeed the promised Messiah-Christ of Israel and the Savior of the world. In the Orthodox Church, it is not the entire Bible, but only the book of the four gospels which is perpetually enthroned upon the altar table in the church building. This is a testimony to the fact that the life of the Church is centered in Christ, the living fulfillment of the law and the prophets, who abides perpetually in the midst of His People, the Church, through the presence of the Holy Spirit.

The gospels of Saints Matthew, Mark and Luke are called the synoptic gospels, which mean that they ''look the same". These three gospels are very similar in content and form and are most probably interrelated textually in some way; exactly how this is so is an ongoing debate among scriptural scholars. They each were written sometime in the beginning of the second half of the first century, and the texts of each of them, as that of St. John, have come down to us in Greek, the language in which they were written, with the possible exception of Matthew which may have been written originally in Aramaic, the language of Jesus.

Each of the synoptic gospels follows basically the same narrative. Each begins with Jesus' baptism by John and His preaching in Galilee. Each centers on the apostles' confession of Jesus as the promised Messiah of God, with the corresponding event of the transfiguration, and the announcement by Christ of His need to suffer and die and be raised again on the third day. And each concludes with the account of the passion, death, resurrection and ascension of the Lord.
St. Mark

The gospel of St. Mark is the shortest, and perhaps the first written, of the gospels, although this is a matter of debate. Its author was not one of the twelve apostles, and it is the common view that this gospel presents the "tradition" of St. Peter. The gospel begins immediately with Jesus' baptism, the call of the apostles, and the preaching of Jesus accompanied by His works of forgiveness and healing. In this gospel, as in all of them, Jesus is revealed from the very beginning by His authoritative words and His miraculous works as the Holy One of God, the divine Son of Man, Who was crucified and is raised from the dead, thus bringing to the world the Kingdom of God.
St. Matthew

The gospel of St. Matthew, who was one of the twelve apostles, is considered by some to be the earliest written gospel. There is also the opinion that it was originally written in Aramaic and not in the Greek text which has remained in the Church. It is a commonly-held view that the gospel of St. Matthew was written for the Jewish Christians to show from the scriptures of the Old Testament, that Jesus, the son of David, the son of Abraham, is truly the Christ, the bearer of God's Kingdom to men.

The gospel of St. Matthew abounds with references to the Old Testament. It begins with the genealogy of Jesus from Abraham and the story of Christ's birth from the Virgin in Bethlehem. Then recounting the baptism of Jesus and the temptations in the wilderness, it proceeds to the call of the disciples and the preaching and works of Christ.

The gospel of St. Matthew contains the longest and most detailed record of Christ's teachings in the so called Sermon on the Mount. (chapters 5-7) Generally, in the Orthodox Church, it is the text of the gospel of St. Matthew which is used most consistently in liturgical worship, e.g., the version of the beatitudes and the Lord's Prayer. Only this gospel contains the commission of the Lord to His apostles after the resurrection, "to make disciples of all nations, baptizing them in the name of the Father, and of the Son and of the Holy Spirit." (28:19)
St. Luke

The gospel of St. Luke, who was not one of the twelve apostles but one of the original disciples, a physician known for his association with the apostle Paul, claims to be an "orderly account. . . delivered by those who from the beginning were eyewitnesses and ministers of the Word. "(1:1-4) Together with the book of Acts, also written by St. Luke for a certain Theophilus, this gospel forms the most complete "history" of Christ and the early Christian Church that we have.

The gospel of St. Luke, alone among the four canonical gospels, has a complete account of the birth of both Jesus and John the Baptist. Traditionally, the source for these events recorded by St. Luke is considered to be Mary, the mother of Christ. We must mention at this point that in addition to the four gospels called "canonical" in that they alone have been accepted by the Church as genuine witnesses to the true life and teachings of Christ, there exist many other writings from the early Christian era which tell about Jesus, and especially His childhood, which have not been accepted by the Church as authentic and true. These writings are often called apocryphal (not to be confused with the so-called apocrypha of the Old Testament), or the pseudoepigrapha which literally means "false writings."

St. Luke's gospel is noted for the detail of its narrative and especially for its record of Christ's great concern for the poor and for the sinful. Certain parables warning against the dangers of riches and self-righteousness, and revealing the great mercy of God to sinners, are found only in the gospel of St. Luke, for example, those of the publican and the Pharisee, the prodigal son, and Lazarus and the rich man. There is also a very great emphasis in this gospel on the Kingdom of God which Christ has brought to the world and which He gives to those who continue with Him in His sufferings.

The post-resurrection account of the Lord's presence to the two disciples on the road to Emmaus, in which only one of the disciples is named, an account found only in St. Luke's gospel, gives rise to the tradition that the unnamed disciple was Luke himself.
St John

The gospel of St. John is very different from the synoptic gospels. It is undoubtedly the latest written, being the work of the beloved disciple and apostle of the Lord at the end of his life near the close of the first century. In most Orthodox versions of the Bible, this gospel is printed before the others as it is the one which is first read in the Church's lectionary beginning at the divine liturgy on Easter night.

The gospel of St. John begins with its famous prologue which identifies Jesus of Nazareth with the divine Word of God of the Old Testament, the Word of God Who was "in the beginning with God," Who "is God," the One through Whom "all things were made." (1:1-3) This Word of God "became flesh," and as Jesus, the Son of God, He makes God known to men and grants to all who believe in Him the power of partaking of His own fullness of grace and truth and of becoming themselves "children of God." (l:14ff.)

From the first pages of this gospel, following the prologue, in the account of Jesus' baptism and His calling of the apostles, Jesus is presented as God's only begotten Son, the Messiah and the Lord. Throughout the gospel, He is identified as well, in various ways, with the God of the Old Testament, receiving the divine name of I AM together with the Yahweh of Moses and the prophets and psalms. (See Book I, Doctrine)

The gospel of St. John, following the prologue, may be divided into two main parts. The first part is the so-called book of "signs," the record of a number of Jesus' miracles with detailed "commentary" about their significance in signifying Him as Messiah and Lord. (2-11) Because the "signs" all have a deeply spiritual and sacramental significance for believers in Christ, with almost all of them dealing with water, wine, bread, light, the salvation of the nations, the separation from the synagogue, the forgiveness of sins, the healing of infirmities and the resurrection of the dead, it is sometimes thought that the gospel of St. John was expressly written as a "theological gospel" for those who were newly initiated into the life of the Church through the sacramental mysteries of baptism, the gift of the Holy Spirit, and the Eucharist. In any case, because of the contents of the book of "signs," as well as the long discourses of Christ about His relationship to God the Father, the Holy Spirit and the members of His faithful flock, in the latter part of the gospel, the apostle and evangelist John has traditionally been honored in the Church with the title of The Theologian.

The latter half of St. John's gospel concerns the passion of Christ and its meaning for the world. (1 1-21) Here most explicitly, in long discourses coming from the mouth of the Lord Himself, the doctrines of Christ's person and work are most deeply explained. As we have just mentioned, here Christ relates Himself to God the Father, to the Holy Spirit and to His community of believers in clear and certain terms. He is one with God, Who as Father is greater than He Whose words He speaks. Whose works He accomplishes and Whose will He performs. And through the Holy Spirit, Who proceeds from the Father to bear witness to Him in the world. He abides forever in those who are His through their faith and co-service of God.

The account of the passion in St. John's gospel differs slightly from that of the synoptic gospels and is considered by many, in this instance, to be a certain clarification or correction. There are also accounts of the resurrection given which are recorded only in this gospel. The final chapter of the book is traditionally considered to be an addition following the first ending of the gospel, to affirm the reinstatement of the apostle Peter to the leadership of the apostolic community after his three denials of the Lord at the time of His passion. It may have been a necessary inclusion to offset a certain lack of confidence in St. Peter by some members of the Church.

In the Tradition of the Orthodox Church, a tradition often expressed in the Church's iconography, the four gospels are considered to be symbolized in the images of the "four living creatures" of the biblical apocalypse, the lion, the ox, the man and the eagle, with the most classical interpretation connecting Matthew with the man, Luke with the ox, Mark with the lion and John with the eagle. (Ezekiel 1:10, Revelation 4:7) The four gospels, taken together, but each with its own unique style and form, remain forever as the scriptural center of the Orthodox Church.
Acts of the Apostles

The book of the Acts of the Apostles was written by St. Luke toward the end of the first century, as the second part of his history for Theophilus about Christ and His Church. The book begins with an account of the Lord's ascension and the election of Matthias to take the place of Judas as a member of the twelve apostles. Then follows the record of the events of the day of Pentecost when the promised Holy Spirit came upon the disciples of Christ empowering them to preach the gospel of new life in the resurrected Savior to the people of Jerusalem.

The first chapters of the book tell the story of the first days of the Church in Jerusalem and provide us with a vivid picture of the primitive Christian community being built up through the work of the apostles. It tells of the people being baptized and endowed with the gift of the Holy Spirit through repentance and faith in Christ, and continuing steadfast in their devotion "to the apostles' doctrine and fellowship (communion), to the breaking of the bread and the prayers." (2:42)

Following the description of the martyrdom of the deacon Stephen, the first to give his life for Christ, Acts tells of the conversion of the persecutor Saul into the zealous apostle Paul, and records the events by which the first gentiles were brought into the Church by the direct action of God. There then follows an account of the first missionary activities of Saints Paul and Barnabas, and the famous fifteenth chapter in which the first council of the Church in Jerusalem is described, the council which established the conditions under which the gentiles could enter the Church relative to the Mosaic law which all of the Jewish Christians were then keeping.

The final half of the book describes the missionary activities of the apostle Paul through Syria and Cilicia, into Macedonia and Greece and back again through Ephesus to Jerusalem. It then gives the account of Saint Paul's arrest in Jerusalem and his defense before the authorities there. The book ends with the description of Saint Paul's journey to Rome for trial, closing with the information that "he lived there two whole years preaching the Kingdom of God and teaching about the Lord quite openly and unhindered" to those who came to him in his house of arrest. (28:30)

The book of the Acts of the Apostles forms the apostolic lectionary of the Church's liturgy during the time from Easter to Pentecost. Selections from it are also read at other feasts of the Church, e.g., St. Stephen's Day. It is also the custom of the Church to read the book of Acts over the tomb of Christ on Good Friday, and over the body of a deceased priest at the wake prior to his burial.

Letters of St. Paul

Fourteen letters, also called epistles, which are ascribed to the apostle Paul, are included in the holy scriptures of the New Testament Church. We will comment on the letters in the order in which they are normally printed in the English Bible and read in the Church's liturgical year.
Romans

The letter to the Romans was written by St. Paul from Corinth sometime at the end of the fifties of the first century. It is one of the most formal and detailed expositions of the doctrinal teaching of St. Paul that we have. It is not one of the easier parts of the scripture to understand without careful study.

In this letter, the apostle Paul writes about the relationship of the Christian faith to the unbelievers, particularly the unbelieving Jews. The apostle upholds the validity and holiness of the Mosaic law while passionately defending the doctrine that salvation comes only in Christ, by faith and by grace. He discourses powerfully about the meaning of union with Christ through baptism and the gift of the Holy Spirit. He urges great humility on the part of the gentile Christians toward Israel, and calls with great pathos and love for the regrafting of the unbelieving Jews to the genuine community of God which is in Christ Who is Himself from Israel "according to the flesh" (9:5) for the sake of its salvation and that of all the world.

The end of the letter is a long exhortation concerning the proper behavior of Christians, finally closing with a long list of personal greetings from the apostle and his co-workers, including one Tertius, the actual writer of the letter, to many members of the Roman Church, urging, once more, steadfastness of faith.

The letter to the Romans is read in the Church's liturgical lectionary during the first weeks following the feast of Pentecost. Selections from it are also read on various other liturgical occasions, one of which, for example, is the sacramental liturgy of baptism and Chrismation. (6:3-11)
First Corinthians

The first Christian community in Corinth was noted neither for its inner peace and harmony, nor for the exemplary moral behavior of its members. The two letters of St. Paul to the Corinthians which we have in the New Testament, written in the mid-fifties of the first century, are filled not only with doctrinal and ethical teachings, the answers to concrete questions and problems, but also with no little scolding and chastisement by the author, as well as numerous defenses of his own apostolic authority. These letters clearly demonstrate the fact that the first Christians were not all saints, and that the early Church experienced no fewer difficulties than the Church does today or at any time in its history in the world.

After a short greeting and word of gratitude to God for the grace given to the Corinthians, the first letter begins with St. Paul's appeal for unity in the Church. There are deep disagreements and dissensions among the members of the community, and the apostle urges all to be fully united in the crucified Christ, by the power of the Holy Spirit in Whom there can be no divisions at all. (1-3) He then defends his apostleship generally and his fatherhood of the Corinthian Church in particular, both of which were being attacked by some members of the Church. (4) Next, he deals with the problem of sexual immorality among members of the community and the matter of their going to court before pagan judges. (5-6) After this comes St. Paul's counsel about Christian marriage and his advice concerning the eating of food offered to idols. (7-8) Then once again he defends his apostleship, stressing the fact that he has always supported himself materially and has burdened no one.

The divisions and troubles in the Corinthian community were most concretely expressed at the Eucharistic gatherings of the Church. There was general disrespect and abuse of the Body and Blood of Christ, and the practice had developed where each clique was having its own separate meal. These divisions were caused in no small part by the fact that some of the community had certain spiritual gifts, for example, that of praising God in unknown tongues, which they considered as signs of their superiority over others. There also was trouble caused by women in the Church, who were using their new freedom in Christ for disruption and disorder.

In his letter St. Paul urges respect and discernment for the holy Eucharist as the central realization of the unity of the Church, coming from Christ Himself. He warns against divisions in the Church because of the various spiritual gifts, urging the absolute unity of the Church as the one body of Christ which has many members and many gifts for the edification of all. He insists on the absolute primacy and superiority of love over every virtue and gift, without which all else is made void and is destroyed. He tempers those who had the gift of strange tongues, a gift which was obviously presenting a most acute problem, and calls for the exercise of all gifts and most particularly the simple and direct teaching of the Word of God in the Church. He appeals to the women to maintain themselves in dress and behavior proper to Christians. And finally he insists that "all things should be done decently and in order." (10-14)

The first letter to the Corinthians ends with a long discourse about the meaning of the resurrection of the dead in Christ which is the center of the Christian faith and preaching. The apostle closes with an appeal for money for the poor, and promising a visit, he once again insists on the absolute necessity of strength of faith, humble service and most especially, love.
Second Corinthians

The entire second letter of St. Paul to the Corinthians is a detailed enumeration and description of his sufferings and trials in the apostolate of Christ. In this letter, the apostle once again defends himself before the Corinthians, some of whom were reacting very badly to him and to his guidance and instruction in the faith. He defends the "pain" that he is causing these people because of his exhortations and admonitions to them concerning their beliefs and behavior, and he calls them to listen to him and to follow him in his life in Christ.

Of special interest in the second letter, in addition to the detailed record of St. Paul's activities and all that he had to bear for the gospel of Christ, is the doctrine of the apostle concerning the relationship of Christians with God through Christ and the Holy Spirit in the Church. Worthy of special note also, is the apostolic teaching about the significance of the scriptures for the Christians (3-4) and the teaching about contributions of money for the work of the Church. (9)

The closing line of the second letter to the Corinthians, which, like all epistles, forms part of the Church's lectionary, is used in the divine liturgies of the Orthodox Church during the Eucharistic canon. “The grace of our Lord Jesus Christ and the love of God (the Father), and the communion of the Holy Spirit be with you all.” (2 Corinthians 13:14)
Galatians

The letter of St. Paul to the Galatians, most likely the southern Galatians (Lystra, Derbe, Iconium), was sent from Antioch in the early fifties. In this most vehement epistle, the apostle Paul expresses his profound anger and distress at the fact that the Galatians, who had received the genuine gospel of Christ from him, had been seduced into practicing "another gospel" which held that man's salvation requires the ritual observance of the Old Testament law, including the practice of circumcision.

The heart of this letter to the "foolish Galatians" (3:1) is St. Paul's uncompromising defense of the fact that his gospel is not his but Christ's, the gospel of salvation not by the law, but by grace and faith in the crucified Savior Who gives the Holy Spirit to all who believe. The apostle stresses the fact that in Christ and the Spirit there is freedom from slavery to the flesh, slavery to the elemental spirits of the universe, and slavery to the ritual requirements of the law through which no one can be saved. For the true "Israel of God" (6:16) in Christ and the Spirit, there is perfect freedom, divine sonship and a new creation. Those "who are led by the Spirit... are not under the law." (5: 18)

The letter to the Galatians is included in the Church's liturgical lectionary, with the famous lines from the fourth chapter being the epistle reading of the Orthodox Church at the divine liturgy of Christmas. (4:4-7) This letter also provides the Church with the verse which is sung at the solemn procession of the liturgy of baptism and Chrismation, and which also replaces the Thrice-Holy Hymn at the divine liturgies of the great feasts of the Church which were once celebrations of the entrance of the catechumens into the sacramental life of the Church. (See Book II, Worship) “For as many as have been baptized into Christ have put on Christ.” (Galatians 3:27)
Ephesians

The letters of St. Paul to the Ephesians, Philippians and Colossians are called the captivity epistles since they are held to have been written by the apostle from his house arrest in Rome around 60 A.D. In some early sources, the letter to the Ephesians does not contain the words "who are at Ephesus," thus leading some to think of the epistle as a general letter meant for all of the churches.

St. Paul's purpose in the letter to the Ephesians is to share his "insight into the mystery of Christ" (3:4) and "to make all men see what is the plan of the mystery hidden for ages in God Who created all things..." (3:9) In the first part of the letter, the apostle attempts to describe the mystery. He uses many words in long sentences, overflowing with adjectives, in his effort to accomplish his task. Defying a neat outline, the main points of the message are clear. The plan of God for Christ, before the foundation of the world, is "to unite all things in Him, things in heaven and things on earth" (1:10) The plan is accomplished through the crucifixion, resurrection and glorification of Christ at the right hand of God. The fruits of God's plan are given freely to all men by God's free gift of grace, to Jews and gentiles alike, who believe in the Lord. They are given by the One Holy Spirit, in the One Church of Christ, which is His body, the fullness of Him who fills all in all. (1.23) In the Church of Christ, with each part of the body knit together and functioning properly in harmony and unity, man grows up in truth and in love "to the measure of the stature of the fullness of Christ." (4:12-16) He gains access to God the Father through Christ in the Spirit thus becoming a holy temple of the Lord.... a dwelling place of God (2:18-22), "filled with all the fullness of God." (3:19)

In the second part of the letter, St. Paul spells out the implications of the "great mystery ... Christ and the Church." (5:32) He urges sound doctrine and love, a true conversion of life, a complete end to all impurity and immorality and a total commitment to spiritual battle. He addresses the Church as a whole; husbands and wives, parents and children, masters and slaves. He calls all to "put on the new nature, created after the likeness of God in true righteousness and holiness." (4:24)

The letter to the Ephesians finds its place in the liturgical lectionary of the Church, with the well-known lines from the sixth chapter being the epistle reading at the sacramental celebration of marriage. (5:21-33)
Philippians

As we have mentioned, the letter of St. Paul to the Philippians was written at the time of his confinement in Rome. It is a most intimate letter of the apostle to those whom he sincerely loved in the Lord, those who were his faithful partners in the gospel "from the first day until now." (1:5) In this letter, St. Paul exposes the most personal feelings of his mind and heart as he sees the approaching end of his life. He also praises the Philippian Church as a model Christian community in every way, encouraging and inspiring its beloved members whom he calls his "joy and crown" (4:1) with prayers that their "love may abound more and more with knowledge and all discernment," so that they "may approve what is excellent, and may be pure and blameless for the day of Christ, filled with all the fruits of righteousness which come through Jesus Christ for the praise and glory of God." (1:10-11)

Of special significance in the letter to the Philippians, besides the mention of "bishops and deacons" (1:1) which hints at the developing structure of the Church, is St. Paul's famous passage about the self-emptying (kenosis) of Christ which is the epistle reading for the feasts of the Nativity and Dominion of the Theotokos in the Orthodox Church, and which has been so influential for Christian spiritual life, particularly in Russia.

“Have this mind among yourselves, which you have in Christ Jesus, who, though He was in the form of God, did not count equality with God a thing to be grasped, but emptied Himself, taking on the form of a servant (slave), and being born in the likeness of men. And being found in human form He humbled Himself and became obedient unto death, even death on a cross. Therefore God has highly exalted Him and bestowed on Him the name which is above every name....” (2:5-9)

Like all Pauline epistles, the letter to Philippians has its place in the Church's normal lectionary.
Colossians

It is believed that the letter of St. Paul to the Colossians, written, as we have said, from Rome, was expressly intended to instruct the faithful in Colossae in the true Christian gospel, in the face of certain heretical teachings which were threatening the community there. It appears that some form of Gnosticism and angel worship had crept into the Colossian Church. Gnosticism was an early Christian heresy which, in all of its various forms, denied the goodness of material, bodily reality, and therefore, the genuine incarnation, crucifixion and resurrection of Christ in human flesh. It made of the Christian faith a type of dualistic, spiritualistic philosophy which pretended to provide a secret knowledge of the divine by way of intellectual mysticism. Gnosis, as a word, means knowledge.

In his letter, St. Paul stresses that he indeed wishes the Colossians to be "filled with the knowledge of God's will in all spiritual wisdom and understanding" (1:9), and that indeed it is true that in Christ "are hid all the treasures of wisdom and knowledge." (2:3) The real point of the Christian gospel, however, is that in Christ, through whom and for whom all things were created (1:16), "the whole fullness of deity dwells bodily." (2:9) It is only through the incarnation of Christ and His death on the cross and His resurrection from the dead, in the most real way, that salvation is given to men. It is given in the Church, through baptism; the Church which is itself Christ's "body." (1: 24, 2:19)

Thus, the apostle insists to the Colossians that Christ is superior to all angels, having "disarmed the principalities and powers (i.e., the angels).... triumphing over them" on the cross. (2:15) He warns them, therefore "to see to it that no one makes a prey of you by philosophy and vain deceit, according to human traditions, according to the elemental spirits of the universe and not according to Christ." (2:8) He warns as well that they should "let no one disqualify you, insisting on self-abasement and worship of angels, taking his stand on visions, puffed up without reason by his sensuous mind...." (2:18)

The content and style of the letter to the Colossians is very similar to Ephesians. Following the doctrinal instructions of the letter, their spiritual implications for the believer are spelled out with moral exhortations for a life lived in conformity to Christ and in total service to Him. Like the other letters of St. Paul, the letter to Colossians is read in its turn in the liturgical services of the Church.
Thessalonians

It is generally agreed that St. Paul's two letters to the Thessalonians are the first of the apostle's epistles and are also the earliest written documents of the New Testament scriptures. They were most likely sent from Corinth, at the end of the forties, in response to the report brought from Timothy that certain difficulties had arisen in the Thessalonian Church about the second coming of Christ and the resurrection of the dead. In both of his letters to the Thessalonians, St. Paul repeats the same doctrine. He urges patient steadfastness of faith and continual love and service to the Lord and the brethren in the face of the many persecutions and trials which were confronting the faithful. He affirms that the Lord will come "like a thief in the night" (I Thess. 5:2) when all satanic attacks against the faith have been completed. But in the meantime, the Christians must continue "to do their work in quietness" (2 Thess. 3:12) without panic or fear, and without laziness or idleness into which some had fallen because of their belief in the Lord's immediate return.

Concerning the resurrection from the dead, the apostle teaches that as Jesus truly rose, so will all "those who have fallen asleep." (1 Thess. 4:14) “For the Lord Himself will descend from heaven and the dead in Christ will rise first, then we who are alive, who are left, shall be caught up together with them in the clouds to meet the Lord.” (I Thess. 4:16-17) This entire passage (1 Thess. 4:16-17) is the epistle reading at the funeral liturgy in the Orthodox Church. Both letters to the Thessalonians are included in the liturgical lectionary during the Church year.
Timothy

The letters of St. Paul to Timothy and Titus are called the pastoral epistles. Although some modem scholars consider these letters as documents of the early second century, primarily because of the developed picture of Church structure which they present, Orthodox Church Tradition defends the letters as authentic epistles of St. Paul from his house arrest in Rome in the early sixties of the first century.

The two letters to Timothy are of similar contents, having the same purpose to teach "how one ought to behave in the household of God, which is the church of the living God, the pillar and bulwark of the truth." (1Timothy 3:15)

In his first letter to Timothy, St. Paul urges his "true child in the faith" (1:2), who was in Ephesus, to "wage the good warfare, holding faith and a good conscience." (1:18-19) He urges that prayers "be made for all men" by the Church (2:1) and that "good doctrine" be preserved and propagated, most particularly in times of difficulties and defections from the true faith. (4:6, 6:3) In the letter, the apostle counsels all in proper Christian belief and behavior, giving special advice, both professional and personal, to his co-worker Timothy whom he counsels not to neglect the gift which he received "when the elders laid their hands" upon him. (4:14)

The main body of the first letter to Timothy describes in detail the requirements for the pastoral offices of bishop, deacon and presbyter (priest or elder), and offers special instructions concerning the widows and slaves. The rules concerning the pastoral ministries have remained in the Orthodox Church, being formally incorporated into its canonical regulations.

Of special note in the first letter to Timothy is St. Paul's confession of sinfulness which has become part of the pre-communion prayers of the Orthodox Church. “The saying is sure and worthy of full acceptance, that Christ Jesus came into the world to save sinners, of whom I am first.” (1Timothy 1:15)

In his second letter to Timothy, St. Paul again urges his "beloved child" to "rekindle the gift of God that is within you through the laying on of my hands." (1:2,6) He stresses the absolute necessity for "sound doctrine" in the Church, calling for a firm struggle against "godless chatter" and the "disputing over words" (2:14,16) particularly in "times of stress" when the gospel is attacked by men of "corrupt mind and counterfeit faith" who are merely "holding the form of religion but denying the power of it." (3:1-8) As in his first letter, the apostle specifically mentions the need for the firm adherence to the scriptures. (3: 15)

The expression of St. Paul in this letter, that the leaders of the Church must be found "rightly handling the word of truth" (2:15), has become the formal liturgical prayer of the Orthodox Church for its bishops.
Titus

St. Paul's letter to Titus in Crete is a shorter version of his two letters to Timothy. The author outlines the moral requirements of the bishop in the Church and urges the pastor always to "teach what befits sound doctrine." (1:9, 2:1) It tells how both the leaders and the faithful members of the Church should behave.

Sections of the letter to Titus about the appearance of "the grace of God ... for the salvation of all men... by the washing of regeneration and renewal in the Holy Spirit which He poured out upon us richly through Jesus Christ our Savior" (2:11-3:7) comprise the Church's epistle reading for the feast of the Epiphany.

Generally speaking, each of the pastoral epistles is included in the Church's continual epistle lectionary, coming in the Church year just before the beginning of Great Lent.
Philemon

In his letter to Philemon written from his Roman imprisonment, St. Paul appeals to his "beloved fellow worker" (1:1) to receive back his runaway slave Onesimus who had become a Christian, "no longer as a slave, but as a beloved brother. . . both in the flesh and in the Lord." (16) He asks Philemon to "receive him as you would receive me" (17) and offers to pay whatever debts Onesimus may have towards his master.
Hebrews

Virtually none of the modem scriptural scholars think that St. Paul is the author of the letter to the Hebrews. The question of the exact authorship of this epistle was questioned early in Church Tradition with the general consensus being that the inspiration and doctrine of the letter is certainly St. Paul's, but that perhaps the actual writer of the letter was one of St. Paul's disciples. The letter is dated in the second half of the first century and is usually read in the Church as being "of the holy apostle Paul."

The letter to the Hebrews begins with the clear teaching about the divinity of Christ, affirming that God, Who "in many and various ways ... spoke of old to our fathers" has "in these last days spoken to us by a Son, Whom He appointed the heir of all things through Whom He also created the world." (1:1-2) He (the Son of God) reflects the glory of God and bears the very stamp of His nature (or person), upholding the universe by the word of His power. (1:3) Christ, the divine Son of God, was made man as the "apostle and high priest of our confession" (3:1), "the great shepherd of the sheep" (13:20), "the pioneer and perfecter of our faith" (12:2) whom God sent to "taste of deem for everyone." (2:9) He Himself partook of the same nature (of human flesh and blood), that through death He might destroy him who has the power of death, that is, the devil, and deliver all those who through fear of death were subject to lifelong bondage . . . (being) made like His brethren in every respect, so that He might become a merciful and faithful highpriest in the service of God, to make expiation for the sins of the people. For since He Himself has suffered and been tempted. He is able to help those who are tempted. (2: 14-18)

The main theme of the letter to the Hebrews is to compare the sacrifice of Christ to the sacrifices of the priests of the Old Testament. The Old Testament priests made continual sacrifices of animals for themselves and the sins of the people, entering into the sanctuary of the Jerusalem temple. Christ makes the perfect and eternal sacrifice of Himself upon the cross, once and for all, for the sins of the people and not for Himself, entering into the heavenly sanctuary, not made by hands, "to appear in the presence of God on our behalf." (9:24) This is the perfect and all fulfilling sacrifice of the one perfect high priest of God Who was prefigured in the mysterious person of Melchizedek, in the Old Testament, as well as in the ritual priesthood of the Levites under the old law which was "but a shadow of the good things to come" and not yet the "true form of these realities." (10:1, See Genesis 14, Exodus 29, Leviticus 16, Psalm 1:10)

Through the perfect sacrifice of Christ, the believers receive forgiveness of sins and are "made perfect" (11:40), being led and disciplined by God Himself Who gives His Holy Spirit that through their sufferings in imitation of Christ, His people "may share in His holiness." (12:10) This is effected, once again, not by the ritual works of the law which "made nothing perfect," (7:19) but by faith in God without which "it is impossible to please Him." (11:6)

The letter to the Hebrews, which is read in the Orthodox Church at the divine liturgies during Great Lent, ends with the author's appeal to all to "be grateful for receiving a kingdom which cannot be shaken" and to "offer to God acceptable worship with reverence and awe; for our God is a consuming fire." (12:28) It calls as well for love, faith, purity, generosity, strength, obedience and joy among all who believe in "Jesus Christ (Who) is the same yesterday and today and for ever." (13:8)

LETTER OF ST. JAMES

According to Church Tradition, the letter of James was written not by either of the apostles, but by the "brother of the Lord" who was the first bishop of the Church in Jerusalem. (See Acts 15, Galatians 1:19) The letter is addressed to the "twelve tribes in the dispersion" which most probably means the Christians not of the Jerusalem Church.

The main purpose of the letter of James is to urge Christians to be steadfast in faith and to do those works which are called for by the "perfect law" of Christ which is the "law of liberty." (1:25, 2:12) It aims to correct the false opinion that because Christians are freed from the ritual works of the Mosaic law through faith in Christ, they need not do any good works whatsoever and are not subject to any law at all. Thus, the author writes very clearly against the doctrine of salvation by "faith alone" without the good works that the believer must necessarily perform if his faith is genuine.

“What does it profit, my brethren, if a man says he has faith but has not works. Can his faith save him? If a brother or sister is ill-clad and in lack of daily food and one of you says to them, ‘Go in peace, be warmed and filled,’ without giving them the things needed for the body, what does it profit? So faith by itself, if it has no works, is dead. Show me your faith apart from your works, and I by my works will show you my faith. You believe that God is one; you do well. Even the demons believe —and shudder. Was not Abraham our father justified by works, when he offered his son Isaac upon the altar? You see that faith was active along with his works, and faith was completed by works, and the scripture was fulfilled which says, ‘Abraham believed God, and it was reckoned to him as righteousness;’ and he was called the friend of God. You see that a man is justified by works and not by faith alone.” (2: 14-24)

First among the good works which the letter insists upon most vehemently is the work of honoring and serving the poor and lowly without partiality and selfish greed, which is the cause of all wars and injustices among men. (2:1-7) The author is passionately opposed to any "friendship with the world" which makes man an "enemy of God" because of covetousness. (4:1-4) He calls the rich to "weep and howl for the miseries which are coming" to them because of the "luxuries and pleasures" which they have attained at the expense of others whom they have exploited. (5:1-6)

Together with his despising of wealth, James teaches the absolute necessity of "bridling the tongue," the "little member" which is a "fire" that man uses to boast, slander, condemn, swear, lie and speak evil against his brethren, "staining the whole body" and "setting aflame the whole cycle of nature." (3:1-12) “If anyone thinks he is religious, and does not bridle his tongue but deceives his heart, this man's religion is in vain. Religion that is pure and undefiled before God and the Father is this: to visit orphans and widows in their affliction and to keep oneself unstained from the world.” (1:26-27)

The teaching of the letter of James that "every good gift and perfect gift is from above coming down from the Father of lights" (1:17) has become part of the dismissal prayer of the divine liturgies of the Orthodox Church. The letter of James also provides the Church with the first epistle reading for its sacrament of the unction of the sick. “Is any among you suffering? Let him pray. Is any cheerful? Let him sing praise. Is any among you sick? Let him call for the presbyters (elders) of the Church, and let them pray over him, anointing him with oil in the name of the Lord; and the prayer of faith will save the sick man, and the Lord will raise him up; and if he has committed sins, he will be forgiven. Therefore confess your sins to one another, and pray for one another, that you may be healed.” (5:13-16, See Book II on Worship)

LETTERS OF ST. PETER

Most modem scholars do not think that St. Peter actually wrote the two letters called by his name. They consider the first letter as coming from the end of the first century and the second letter from the first half of the second century. The Tradition of the Church, however, maintains the testimony of the letters themselves, ascribing them to the foremost leader of Christ's apostles writing from "Babylon", which was the early Church's name for Rome, on the eve of his martyrdom there in the latter half of the first century. (See I Peter 5:13, II Peter 1: 14)

The first letter of St. Peter is a passionate plea to all of "God's People" to be strong in their sufferings in imitation of Christ and together with Him, maintaining "good conduct among the Gentiles", subjecting themselves without malice or vindictiveness to "every human institution for the Lord's sake." (2:11-13)

Special instructions and exhortations to godliness are addressed first to the whole Church which is a "chosen race, a royal priesthood, a holy nation. God's own people" (2:9), and then in turn to the slaves (2:18), to the husbands and wives (3:1-7) and to the presbyters (elders) whom the author, as a "fellow presbyter and a witness of the sufferings of Christ," calls to "tend the flock of God... not by constraint, but willingly, not for shameful gain, but eagerly, not as domineering over those in (their) charge, but being examples to the flock." (5:1-4)

Throughout the letter, the analogy is constantly drawn between the sufferings of Christ and the sufferings of Christians which is for their salvation. “But if when you do right and suffer for it you take it patiently, you have God's approval. For to this you have been called, because Christ suffered for you, leaving you an example, that you should follow in His steps. He committed no sin; no guile was found on His lips. When He was reviled, He did not revile in return; when He suffered, He did not threaten; but He trusted to Him Who judges justly. He Himself bore our sins in His body on the tree, that we might die to sin and live to righteousness. By His wounds you have been healed. For you were straying like sheep, but have now returned to the Shepherd and Guardian (literally Bishop) of your souls.” (2:20-25)

The second letter of St. Peter is sometimes considered to be a sermon addressed to those who were newly baptized into the Christian faith. The author wishes before his death to "arouse ... by way of reminder" (1:13, 3:1) what God has done for those who are called, that they might "escape from the corruption that is in the world through passion, and become partakers of the divine nature." (1:3-4) He warns against the appearance of "false prophets" and "scoffers" who would lead the elect astray by their "destructive heresies" and denials of "the Master who bought them" thus causing them to fall back to a life of sin and ignorance as "the dog turns back to his own vomit and the sow is washed only to wallow once more in the mire." (2:1-22, 3:1-7) The author makes special warning against the perversion of the holy scriptures, both those of the Old Testament and those of St. Paul, "which the ignorant and unstable twist to their own destruction." (3:16, 1:20)

The third chapter of the second letter of St. Peter is sometimes wrongly interpreted as teaching the total destruction of creation by God at the end of the world. The Orthodox interpretation is that it is only sin and evil that will be "dissolved with fire" on the "day of God", and that the "new heavens and a new earth in which righteousness dwells" will be the same "very good" world of God's original creation, but purified, renewed and purged of all that is contrary to His divine goodness and holiness. (3:8-13, See Book I on Doctrine)

The reminiscence in the second letter of St. Peter about the transfiguration of Christ is the epistle reading at the Church's feast of this sacred event. (1:16-18) Readings from both letters are found in the Church's lectionary, with selections from the first letter being read at the vigil of the feast of Saints Peter and Paul.

LETTERS OF ST. JOHN

The three letters of St. John were written by the Lord's beloved apostle who also wrote the fourth gospel. They were written at the close of the first century and have as their general theme a fervent polemic against the heretical "antichrists" who were changing the doctrines of Christ and denying His genuine appearance "in the flesh" for the salvation of the world, denying thereby both "the Father and the Son." (1 John 2:22, 4:3, 2 John 7)

The first letter of St. John is the simplest and deepest exposition of the Christian faith that exists. Its clarity concerning the Holy Trinity and the Christian life of truth and of love in communion with God makes it understandable without difficulty to anyone who reads it. It is the best place to begin a study of the Christian faith generally and the Bible in particular.

The first letter begins in the same way as St. John's gospel to which it is most similar in its entire content and style. “That which was from the beginning, which we have heard, which we have seen with our eyes, which we have looked upon and touched with our hands, concerning the Word of Life ... we proclaim also to you, so that you may have communion with us; and our communion is with the Father and with His Son Jesus Christ. And we are writing this that our joy may be complete.” (1:1-4)

The first letter of St. John proclaims that Jesus is truly "the Christ", the Messiah and Son of God who has come "in the flesh" to the world as "the expiation of our sins, and not ours only, but also for the sins of the whole world." (2:2) Those who believe in Christ and are in communion with Him and His Father have the forgiveness of sins and the possibility not to sin any more. (1:5-2:12) They "walk in the same way in which He walked" (2:6) being the "children of God." (3:1, 5:1) They know the truth by the direct inspiration of God through the anointment (chrisma) of the Holy Spirit. (2:20-26, 6:7) They keep the commandments of God, the first and greatest of which is love, and so they are already recipients of eternal life, already possessing the indwelling of God the Father and Christ the Son "by the Spirit which He has given us." (2:24-3:24)

“Beloved, let us love one another; for love is of God, and he who loves is born of God and knows God. He who does not love does not know God; for God is love. In this the love of God was made manifest among us, that God has sent His only Son into the world, so that we might live through Him. In this is love, not that we loved God but that He loved us and sent His Son to be the expiation of our sins. Beloved, if God so loved us, we also ought to love one another. No man has ever seen God; if we love one another. God abides in us and His love is perfected in us. By this we know that we abide in Him and He in us, because He has given us of His own Spirit. And we have seen and testify that the Father has sent His Son as the Savior of the world. Whoever confesses that Jesus is the Son of God, God abides in him and he in God. So we know and believe the love God has for us. God is love, and he who abides in love abides in God, and God abides in him.” (4:7-16)

The hatred of others is the sure sign that one does not love God (4:20) and is "in the darkness still." (2:9-11) The one who hates his brother is "a murderer, and you know that no murderer has eternal life abiding in him" (3:15). Those who love God are hated by the world, "which is in the power of the evil one." (5:19, 2:15-17)

The first letter of St. John is part of the Church's lectionary with special selections from it being read at the feast of the apostle John.

The second letter of St. John is addressed to the "elect lady and her children" which is obviously the Church of God and its members. Again the truth of Christ is stressed and the commandment of love is emphasized. “And this is love, that we follow His commandments; this is the commandment, as you have heard from the beginning, that you follow love. For many deceivers have gone out into the world, men who will not acknowledge the coming of Jesus Christ in the flesh; such a one is the deceiver and the antichrist. Look to yourselves that you may not lose what you have worked for, but may win a full reward. Anyone who goes ahead and does not abide in the doctrine of Christ does not have God; he who abides in the doctrine has both the Father and the Son.” (6-9)

The third letter of St. John is addressed to a certain Gaius, praising him for the "truth of his life" (3) and urging him not to "imitate evil but imitate good." (11) "No greater joy can I have than this", writes the beloved apostle, "to hear that my children follow the truth." (4)

LETTER OF ST. JUDE

It has been questioned whether "Jude, the servant of Jesus Christ and the brother of James" who wrote the letter of St. Jude is the "Judas, the brother of James" (Luke 6:16, Acts 1:13), one of the twelve apostles, "not Iscariot." (John 14:22). In the Tradition of the Church, the two have usually been identified as the same person.

The letter of St. Jude is a general epistle which the author "found it necessary to write to those who are called," appealing to them "to contend for the faith which was once for all delivered to the saints." (1-3) For admission has been secretly gained by some who long ago were designated for condemnation, ungodly persons who pervert the grace of our God into licentiousness and deny our only Master and Lord Jesus Christ. (4) These "scoffers," some of whom the faithful may be able to save "by snatching them out of the fire" (23), are those who "defile the flesh, reject authority and revile the glorious ones." (8) They are those who follow their "ungodly passions ... (and) set up divisions, worldly people devoid of the Spirit" (18-19) who have entered the Church.

Jude commands those who are faithful to resist the ungodly. “But you, beloved, build yourselves up on your holy faith; pray in the Holy Spirit; keep yourselves in the love of God; wait for the mercy of our Lord Jesus Christ unto eternal life” (21) Of special interest in the letter, which is sometimes read in Church, is the mention of the archangel Michael (9), as well as the evil angels "that did not keep their own position but left their proper dwelling (with God) and have been kept by Him in eternal chains in the nether gloom until the judgment of the great day." (6) Generally speaking, there is a definite apocalyptic tone to the letter of St. Jude.

BOOK OF REVELATION

The Book of Revelation, also called the Apocalypse which means that which has been disclosed, and also called the Revelation to St. John, is traditionally considered to be the work of the Lord's apostle who later wrote the fourth gospel and the letters. It is dated in the middle of the last half of the first century.

St. John received his vision "on the island called Patmos." He was "in the Spirit on the Lord's day" when he received God's command to write the letters "to the seven churches of Asia." (1:4-10) Each of the seven messages contains the words of Christ for the specific church. (2-4)

Following the seven letters in the book of Revelation, the apostle records his vision of God on His throne in heaven being hymned unceasingly by angels, the "living creatures", and the "twenty four elders": "Holy, holy, holy, is the Lord God Almighty, Who was and is and is to come." (4) There then follows the prophecies of the seven seals and the seven angels (5-11), and the visions of the "women clothed with the sun" and Michael and his angels engaged in battle with the "dragon." (12) Next come the images of the "beast rising from the sea" and the "other beast rising from the earth." (13) Then comes the vision of the Lamb and those who are saved by God, with the angels coming to earth from heaven bearing their "bowls of wrath." (14-16) The image of the "great harlot" follows (17), with the final prophecy about the downfall of "great Babylon" (18) The end of the book of Revelation describes the wonderful vision of salvation, with the multitude of those "blessed . . . who are invited to the marriage supper of the Lamb" in the midst of the great celestial assembly of angels who sing glory to God and to Jesus, His Word and His Lamb, the Alpha and the Omega, the King of kings and the Lord of lords. It is the image of the Kingdom of God and of Christ, the Heavenly Jerusalem foretold by the prophets of old in which the righteous shall reign forever with God. (19-22)

“Hallelujah! For the Lord our God the Almighty reigns. Let us rejoice and exalt and give Him the glory, for the marriage of the Lamb has come, and the Bride (the Church) has made herself ready....” (19:6-7)

“Then I saw a new heaven and a new earth; for the first heaven and the first earth had passed away … And I saw the holy city, new Jerusalem, coming down from heaven from God, prepared as a bride adorned for her husband; and I heard a great voice from the throne saying, "Behold, the dwelling of God is with men. He will dwell with them and they shall be His People, and God Himself will be with them; He will wipe away every tear from their eyes, and death shall be no more, neither shall there be mourning nor crying nor pain anymore, for the former things has passed away." (21:1-4) And He Who sat upon the throne said, "Behold, I make all things new." (21:5) It is done! I am the Alpha and the Omega, the Beginning and the End. To the thirsty I will give water without price from the fountain of life. He who conquers shall have this inheritance, and I will be his God and he shall be My son.” (21:6-7)

There was a certain hesitation on the part of the early Church to include the book of Revelation in the canonical scriptures of the New Testament. The reason for this was obviously the great difficulty of interpreting the apocalyptic symbols of the book. Nevertheless, since the document carried the name of the apostle John, and since it was inspired by the Holy Spirit for the instruction and edification of the Church, it came to be the last book listed in the Bible.

It is indeed difficult to interpret the book of Revelation, especially if one is unfamiliar with the images and symbols of the apocalyptic writings of the Bible, that of the Old Testament, and of the Judeo-Christian Tradition. There exists, however, a traditional approach to the interpretation of the book within the Church which offers insight into its meaning for the faithful.

The wrong method of interpreting the book of Revelation is to give some sort of exclusive meaning to its many visions, equating them with specific, concrete historical events and persons, and to fail to understand the symbolical significance of the many images which are used by the author following biblical and traditional sources. First of all, the letters to the seven churches have both a historical and a universal meaning. The messages are clear and remain relevant to situations which have always existed in the Church and which exist today. For example, many older churches in all ages of history can be identified with the Church of Ephesus. Those under persecution can be compared with the Church in Smyrna. And not a few — perhaps some in America right now — can be judged with the Church in Laodicea. The seven letters remain forever as "prototypical" of churches that will exist until Christ's kingdom comes.

The visions and prophecies of the main body of the book of Revelation present great difficulties, but mostly to those interpreters who would attempt to apply them to one or another historical event or person. If the general vision and prophecy of the book is seen as revealing the correlation between events "in heaven', and events "on earth," between God and man, between the powers of goodness and the powers of evil, then, though many difficulties obviously remain, some will also immediately disappear.

In the book of Revelation, one comes to understand that the Kingdom of God is always over all and before all. One sees as well that the battle between the righteous and the evil is perpetually being waged. There are always the faithful who belong to the Lamb, being crowned and robed by Him for their victories. There are always the "beasts" and the "dragons" which need to be defeated. The "great harlot" and the "great Babylon" are forever to be destroyed. The "heavenly Jerusalem" is perpetually coming, and one day it will come and the final victory will be complete.

One notices as well that there is a universality and finality about the symbols and images of the book of Revelation, a meaning to be applied to them which has already been revealed in the scriptures of the Old Testament. Thus, for example, the image of Babylon stands for every society which fights against God, every body of persons united in wickedness and fleshliness. The image of harlotry universally applies as well to all who are corrupted by their passions and lusts, unfaithful to God Who has made them and loves them. The symbolic numerology also remains constant, with the number 666 (13:18), for example, symbolizing total depravity, unlike 7 which is the symbol of fullness; and the number 144,000 (14:3) being the symbol of total completion and the full number of the saved, the result of the multiplication of 12 times 12 - the number of the tribes of Israel and the apostles of Christ. Thus, through the images of the book of Revelation, a depth of penetration into universal spiritual realities is disclosed which is greater than any particular earthly reality. The insight into the meaning of the book depends on the inspiration of God and the purity of heart of those who have eyes to see and ears to hear and minds willing and able to understand.

In the Orthodox Church, the book of Revelation has great liturgical significance. The worship of the Church has traditionally, quite consciously, been patterned after the divine and eternal realities revealed in this book. The prayer of the Church and its mystical celebration are one with the prayer and celebration of the kingdom of heaven. Thus, in Church, with the angels and saints, through Christ the Word and the Lamb, inspired by the Holy Spirit, the faithful believers of the assembly of the saved offer perpetual adoration to God the Father Almighty. (See Book II on Worship)

The book of Revelation bears witness to the divine reality which is the Church's own very life. “The Spirit and the Bride (the Church) say, ‘Come.’ And let him who hears say, ‘Come.’ And let him who is thirsty come, let him who desires take the water of life without price. ‘Surely I am coming soon,’ (says Jesus, the Lord.) Amen. Come, Lord Jesus!” (22:17, 20)


 Name: __
First

Last .

Introduction to the New Testament
[image: image1.emf]Memory Verse:

1. Saul was born in
1. How many books are in the New Testament?
a) 49
 b) 14 c) 27
 d)12
 e) 40

2. The word Gospel means ___________________

3. The Book of Revelation was written by ________________

4. _______________ wrote the most books in the New Testament.
a) St. John

b) St. Peter

c) St. Luke

d) St. Paul

e) St. Mark

5. ______________, _____________, _______________ are the Synoptic Gospels.

6. What does Synoptic mean? _____________________________________

7. Match the following:
	St. Matthew wrote his Gospel to the
	Romans

	St. Luke wrote his Gospel to the
	World

	St. Mark wrote his Gospel to the
	Greeks

	St. John wrote his Gospel to the
	Jews

8. Which Book narrates the preaching of the Apostles and the beginning of the early Church?

a) Luke
b) Acts

c) Corinthians

d) Jude

e) Revelation

9. Match the following:

	The Gospel of St. Matthew focuses on
	Christ’s sayings

	The Gospel of St. Luke focuses on
	Christ’s Divinity

	The Gospel of St. Mark focuses on
	Christ’s powerful ministry

	The Gospel of St. John focuses on
	Christ’s fulfillment of prophecies

10. What are the “Captivity Epistles?” Mention their names.
The words that I speak to you are spirit, and they are life.

John 6:63

(From THE ORTHODOX FAITH, Bible and Church History (The source of this article is unknown; if you know the source, please inform us.)

21

