
GARDNER-WEBB UNIVERSITY

THE DEBATE OF

PAULINE AUTHORSHIP OF COLOSSIANS

A RESEARCH PAPER SUBMITTED TO

DR. LORIN CRANFORD

in

PARTIAL FULFILLMENT OF THE REQUIREMENTS

for

ADVANCED GREEK EXEGESIS

by

JERRY REED

BOILING SPRINGS, NORTH CAROLINA

20 April, 2008

INTRODUCTION

Until the middle of the nineteenth century, the Epistle of Colossians was unquestioned and traditionally attributed to the apostle Paul as one of the letters he composed while in imprisonment. It was not until E. T. Mayerhoff began questioning the genuineness of the epistle that others began exploring it as well. F. C. Baur, founder of the Tubingen school, became the first scholar to declare the epistle to the Colossians as non-Pauline. Ever since, many ideas have emerged regarding the epistle to the Colossians: Some argue that it is a pseudonymous work. Others argue that Colossians is a genuinely Pauline text. Some take a middle stance, seeing elements of the letter as genuinely Pauline while viewing other elements as later additions. The intention of this paper is to explore the debate regarding the Pauline authorship of Colossians. This paper will explore the history of the debate as well as some of the evidence used by both sides in reaching their conclusions.

In the quest to determine the authorship of Colossians, a number of various factors are utilized in the search, both external and internal to the epistle to the Colossians. External factors are those which fall outside of the text of the epistle. These can include looking at the role of the book in early Christendom, its place in early canonical lists, and its usage by early Christian writers. While external factors cannot always prove authorship, they can help modern scholars understand how the epistle was perceived at a much earlier time. Internal factors are viewed as more important, exploring the vocabulary, grammar, and theology of the writer always comparing it to undisputed Pauline texts.
Internal factors are more commonly used by those who dispute Pauline authorship of the text, and here include the study of the grammar, vocabulary, thoughts, and ideas present in the text. In studying the internal factors, the scholar is attempting to get into Paul’s mind by intensely studying all aspects of the texts which the scholar accepts as authoritative Pauline texts, and then comparing what has been learned to the form, structure, ideas, and thoughts expressed in the text being criticized, here being Colossians.

THE QUESTIONING OF PAULINE AUTHORHIP

In 1838, E. T. Mayerhoff was the first to suggest the epistle as authentically Pauline. In Der Brief an die Kolosser, u.s.w. Mayerhoff argued that the style, vocabulary, choices of expression, and theological thoughts expressed in Colossians were too different from those expressed in the definitively Pauline texts. Mayerhoff accepted Ephesians as an authentically Pauline epistle, and thus saw Colossians as an attempt by an anonymous author to replicate a Pauline epistle while introducing some of the unknown author’s own thoughts and theology.
 Through Mayerhoff’s initial rejection, many others began to explore the possibility that Paul was not the author of the epistle to the Colossians. Through the influence of F. C. Baur and the Tubingen school, the doubt of the epistle as authentically Pauline grew, eventually leading to the view of the epistle to the Colossians as the product of a second century author.

In a number of sources, the credit for initially questioning and rejecting Colossians as authentically Pauline switches between Mayerhoff and Baur, but from looking at a wider body of material, it does appear that Mayerhoff published his research a few years earlier than Baur, although Baur is a better known figure. It could also be viewed that Mayerhoff opened the way for the questioning of the epistle to the Colossians, but Baur openly declared it as pseudographic. Baur is, however, perhaps the best know name attached to the early critical studies of Colossians and Pauline authorship. In Paul the Apostle of Jesus Christ: His Life and Works, His Epistles and Teachings, Baur’s personal favorite work, Baur thoroughly explored the character of Paul from a historical critical angle. Baur explored the life and work of Paul in both the book of Acts and in the Pauline epistles, eventually deciding that the portrait of Paul portrayed in the book of Acts was false from a historical perspective and not useful as a reliable historical document.

Deciding that the book of Acts was a false portrayal of Paul’s life and that only the epistles were worthy tools for exploring the historical Paul, Baur focused much attention on their study. The four epistles which Baur believed to be the most historically accurate were Romans, 1 and 2 Corinthains, and Galatians, which he called the Hauptbriefe. These were the primary documents used by Baur in exploring Paul’s theology.
 Baur also made his own decisions regarding which Pauline epistles he believed were truly written by the Apostle Paul and those he suspected were written by other writers. Using the language of Eusebius, Baur divided the Pauline epistles into two categories; the Homologoumena and the Antilegomena. The Antilegomena itself was divided into two categories, the disputed and the spurious. Under the category of Homologoumena, the books most certainly written by Paul, Baur listed Romans, 1 and 2 Corinthians, and Galatians. Under the category of Antilegomena-disputed, letters whose authenticity was debated by scholars, but which Baur did not believe to have been written by Paul, Baur listed Ephesians, Colossians, Philippians, Philemon and 1 and 2 Thessalonians. Lastly, under the category of Antilegomena–spurious, Baur placed the pastoral epistles of 1 and 2 Timothy and Titus, letters which Baur certainly did not believe were written by Paul.
 Baur placed the writing of these epistles during the 2nd century, a much later date than during the lifetime of Paul.
 He saw in them an agenda which leaned towards anti-Gnosticism, a problem that was not from Paul’s time, and further helped to strengthen Baur’s argument of a later dating of these works.

Now that the door had been opened to the historical criticism of the Pauline letters a variety of views arose, some seeking to attack Pauline authorship and others seeking to defend it. Some even arose which presented a mixture of the two. Certain views attempted to explain the differences by proposing that those who may have written the document were students of Paul, such as the view of Ewald, who argued that the epistle was actually written by Timothy after consulting with Paul.
 Ewald’s view brings up the dilemma that ancient letter writing brings to the table in this debate, being the separation between the letter’s physical writer and the author who dictated the body of the letter. This will be discussed more thoroughly in a further section.

In 1872, Holtzmann, building off of the work of Hitzig, recognized a large component of the epistle to the Colossians as characteristic of the letters of Paul. These common characteristics, referred to as the Pauline nucleus, led Holtzmann to accept only about half of Colossians as authentically Pauline. The other half of the letter was made up of text and ideas inserted by other authors.
 Holtzman proposed that the epistle to the Colossians was built off of a short but authentically Pauline epistle, having material interpolated onto it by an unknown author.
 In 1885, Van Soden wrote a series of articles reflecting upon Holtzmann’s work, eventually reaching the conclusion that the entire epistle except for 1:16b-17 was original to Paul.
 Although Van Soden regarded the epistle as Pauline, he did doubt the authenticity of 1:16b-17.
 In his 1891 commentary on Colossians, however, he asserted the authenticity of the book as a whole.

TRADITIONAL PAULINE VIEWS
The Church at Colossae

 From what is known, the apostle Paul never visited Colossae. The church at Colossae was started by Epaphras, a colleague of Paul’s whom is mentioned by name in the epistle.
 Less is known about the city of Colossae than many other ancient cities because Colossae has still not been excavated. The city is located about ten miles north of the twin cities of Hierapolis and Laodicea (both of which are mentioned in Colossians).
 At one point in its history, the city of Colossae was a very important center for commerce as it was located upon the main land route running from Ephesus to Tarsus.
 Colossae was also within the western boarder of Phrygia, an ancient region that tended to be a breeding ground for a wide variety of ancient religious movements.
 By the first century, however, the city had been reduced in its importance due to competition from the nearby cities of Hierapolis and Laodicea. Later on, the city faded into obscurity, perhaps due to an earthquake which struck the Lycus valley during the reign of the emperor Nero.

Where was Paul?

For those who argue in favor of Pauline authorship, much study had been directed as to the location and situation of the apostle Paul when writing his epistle to the Christians of the church at Colossae. The three locations which have been suggested most often are Rome, Caesarea, and Ephesus.
 Rome has been the traditional choice, as it was favored by ancient commentators based upon some remarks Paul made in his epistle to the Philippians. In Philippians 1:13, Paul writes that that because of his imprisonment, the gospel has become known throughout the entire praitw,rion, a word which generally refers to the military headquarters in the capital of a province or in a town where a large garrison of soldiers was stationed. Older translations, such as the KJV, have translated the word as “palace”, reflecting the tradition that Paul was speaking of the Roman capital palace. Secondly, in Philippians 4:22, Paul sends greetings to the Philippians from the saints among Caesar’s household, which could more broadly refer to any servants in service to the emperor.
 Some have argued for Paul having written the letter while being imprisoned in Ephesus, but the New Testament texts never explicitly Paul being imprisoned in Ephesus.

ARGUMENTS FOR PAULINE AUTHORSHIP

External Evidence

A. S. Peake, the author of the commentary on Colossians in the Expositor’s Greek Testament, states that “the external evidence for the Pauline authorship of the Epistle [to the Colossians]
 is as strong perhaps as we have any right to expect.”
 In the quest to establish Pauline authorship, examining the historical usage of the epistle is one of the first steps taken in order to determine the authority it possessed in early Christianity. If early Christian writers referenced the epistle in such a way as to grant it authoritativeness, a better starting point is provided for determining its authenticity. While this does not confirm authorship, it does demonstrate to us that earlier Christians had no reason as to doubt authorship. In the case for Pauline authorship of Colossians, usages of the epistle can be found, but no concrete usages of it are found any earlier than the writings of Irenaeus.
 The epistle to the Colossians is referenced by name in both the Muratorian Canon and in the writings of Irenaeus and seems to have also influenced the writings of earlier church fathers Justin Martyr, Theophilus, Barnabus, Ignatius, and Clement of Rome.

Irenaeus is one of the earliest church fathers to reference the verse, who said of it, “Iterum in ea epistola quae est ad Colossenses ait: ‘Salutat vos Lucas medicus dilectus.’” In further sections of his writings, Irenaeus proceeds to quote Colossians 1:21, 22 and to reference passages from all four chapters of the book.
 Tertullian also makes use of the epistle, quoting something from every chapter within it in his writings.

Within the writings of Barnabas in 12:7, there is what seems to be a reference to Colossians 1:16. Barnabas states th.n do,xan tou/ ’Ihsou/, o[ti ’en au’tw| pa,nta, kai. e’ij a’uto,n, which strongly seems to reference the Christology taught in Colossians 1:16 where Christ is proclaimed as the firstborn of all creation and that all things were created through him and by him.
 Another phrase which appears in the works of some early church fathers, Polycarp and Ignatius, is edrai/oi th/| pi,stei. The phrase seems to directly reference the language of Colossians 1:23 as Paul is encouraging the Colossians to continue steadfast in the faith.

More strong external evidence for the integrity of the epistle comes from the various canonical lists it was included in. Although considered a heretic, Marcion included it in his list of canonical texts prior to 150 C.E.
 Both a fragment of the Muratorian canon from Rome around 200 C.E. and the Chester Beatty codex of the Pauline epistles, from Egypt in the second century, also list the epistle.

One of the problems dealt with in searching for external evidence to support the Pauline authorship of Colossians is that there is very little external evidence for the book prior to its mentioning by Irenaeus. In the International Critical Commentary, T. K. Abbott suggests that the book was not referenced much early on in the new church because it dealt with the controversial subject matter of false teachings, which not every church experienced. If an early writer was part of a church that had no problems with false teachers, they most likely would not utilize the epistle to the Colossians.

Internal Evidence

In his commentary on Colossians and Philemon, H. Dermott McDonald asserts a connection between Philemon, a commonly accepted Pauline text, and the epistle to the Colossians.
 As Philemon is generally not a disputed Pauline text, this helps the case for Pauline authorship. Generally, the first book thought of when searching for a text related to Colossians is not Philemon, but Ephesians. The relationship between Colossians and Ephesians has been part of the debate regarding Pauline authorship since Mayerhoff first published Der Brief an die Kolosser, u.s.w. 1838. While many scholars who accept Ephesians as a truly Pauline epistle reject Colossians, many who accept Colossians as a truly Pauline epistle reject Ephesians. W. H. L. DeWette referred to Ephesians as a “verbose expansion” of Colossians, seeing Ephesians as the imposter text.

ARGUMENTS AGAINST PAULINE AUTHORSHIP

External Evidence

In making an argument against Pauline authorship of Colossians using external evidence, the only evidence usually to be found is when the epistle is absent from the writings of a specific church father or from a particular list of canonical texts. In both Hermas and in Clemens Romanus, there is no discernible usage of the epistle to the Colossians.
 Furthermore, there are no explicit references to the epistle neither in any of the writings of the apostolic fathers nor in the writings of the Christian writers of the second century. It is not until the writings of Irenaeus around 190 C.E. when any explicit reference to the epistle is made.

In his commentary on Colossians, Francis W. Beare addresses the issue of the epistle not being referenced in the early church writings. “[T]his is the more surprising in that it appears to be fitted above all other writings of the apostle to give the necessary answers to the errors of the great Gnostic schools.”
 Beare’s comments certainly do bring up evidence used by many to argue in favor of non-Pauline authorship, in that the letter was so well suited to address issues that the early church was facing, and yet we find no evidence that it was utilized like so many other letters. External evidence does not directly give us any definitive answer about authorship, but it does bring up the question of if the early church did not use Colossians because they did not believe it authoritative. How this letter deals with heretical controversy is covered in more depth in the section dealing with internal evidence in favor of non- Pauline authorship.
Internal Evidence

It has largely been through the study of internal evidence within the epistle to the Colossians that has led a number of scholars to doubt the authenticity of the letter as a Pauline text. The differences in the language and style of the epistle from other accepted Pauline epistles has led some to divorce Colossians from authentic Pauline authorship. Others have used the epistle’s views in areas such as angelology and Christology as evidence for non-Pauline authorship.

The relationship between Colossians and Ephesians has also been the subject of much scholarly study because the two epistles share so many common elements. Mayerhoff first began exploring the similarities and differences between the two epistles. Because of their common themes and language, sometimes almost exact, it has been hypothesized that one of the two letters is a copy by some anonymous author attempting to produce a letter bearing Paul’s name that seemed as authentic as possible.
 Mayerhoff believed Ephesians to be the true Pauline letter and Colossians to be the copy, but that has been a point of debate. Some scholars, including F. C. Baur, Pfleiderer, and Hilgenfeld eventually took Mayerhoff’s ideas and ran with them, rejecting Ephesians as authentically Pauline, as well.
 Others, such as C. F. D. Moule, have cast suspicion on Ephesians: “[I]f suspicion is cast by the comparison, it falls more naturally on Ephesians than on Colossians.”

Through Colossians’ addressing of a heretical group within the church, Mayerhoff questioned whether the letter could be addressing Cerinthus.
 F. C. Baur and the Tubingen school built on this idea, viewing the message of Colossians in opposition to heresy as reflective of the Gnostic schools of the second century. The idea spread, placing the context of Colossians within the second century, and not in the time of Paul. Many technical Gnostic terms are also used in Colossians, furthering the argument of the epistle as a later composition.

LETTER WRITING IN THE ANCIENT WORLD

The majority of the information on the writing of letters in the ancient world comes from William G. Doty’s thorough coverage of the subject in his book Letters in Primitive Christianity, in which Doty gives Paul the credit for establishing a completely new type of literature. Letter writing was nothing new to the Hellenistic world, but what the apostle did was take the familiar convention of letter writing and transform it into a genre that would forever impact Christianity.

In the Pauline corpus of epistles, there are particular stylistic traits that appear and particular ideas of structure that can be discerned. The purpose of studying the structure is not to use it as a measuring stick by which texts are judged as definitively Pauline or not, but in order to recognize some details about how Paul wrote.

Another important area of ancient letter writing which must be understood is the usage of a scribe or writer by an author. In the ancient world, it was common practice for someone wanting to compose a letter to use the services of a scribe. The author would share the message which needed to be conveyed in the letter, and the scribe would be responsible for formulating a draft. Sometimes, this process would occur over and over until the author was satisfied with the draft.

A number of the Pauline epistles give reference to this process, including Colossians. In the last verse of Colossians, Paul mentions a greeting which he writes with his own hand, a symbol and validation that the letter was authentically the author’s message, helping to prevent false letters being spread in the author’s name. This practice may also help scholars to invalidate the claims of many who oppose Pauline authorship of Colossians based upon grammar and vocabulary. This process shows very clearly that while the author presented the message and approved it, the wording was often that of the scribe or writer.
CONCLUSIO

The amount of research and study focused upon the letters and life of the apostle Paul is staggering, which means that there is room for a wide variety of opinions and ideas to make their way into the forum. This paper has attempted to present a synopsis of the viewpoints regarding one particular issue in Pauline studies, that of the authorship of the epistle to the Colossians. Through examining the historical development of the debate on Pauline authorship and examining the evidence which those on both sides of the debate have presented as proof of their views, the reader hopefully has a better understanding of where these conflicting views come from and how they have developed and shaped modern theology.

While there are a large number of modern scholars who reject Colossians as an authentic Pauline epistle, the evidence they cite in support of their view is circumstantial at best, and overall not convincing. In fact, the majority of the evidence used to oppose Pauline authorship is quite easily refuted. There is very little external evidence used to oppose Pauline authorship, and the majority of the evidence that is used relies more on what is not found than on what is. Because Colossians is not explicitly mentioned before the writings of Iraenus does not mean that it was not truly a Pauline text, it simply means that references to it were far more subtle or that we simply do not have any existing records. While it might cast doubt, it does not disprove Pauline authorship.

Secondly, the internal evidence used by scholars to oppose Pauline authorship is once again easily explained away. A large portion of the body of internal evidence which has been used in promoting non-Pauline authorship has been the grammar and vocabulary of Colossians in comparison to other definitively Pauline texts. There are two major points of opposition to this argument. The first, and most significant, is the role of the letter in the ancient world. The author and the writer were usually two separate entities, meaning that the wording and grammar would change depending on the scribe assisting the author. Secondly, why does it surprise us that a learned and educated man like Paul would be incapable of having a wide vocabulary and occasionally switching up his style of delivery?

Overall, the argument against Pauline authorship brings some interesting research to Pauline studies, but it does not prove anything. At the most, it only brings up the conclusion that maybe Paul did not write the epistle or that it was a very uniquely written Pauline epistle. When factoring in the overwhelming amount of external evidence detailing the early church’s acceptance of the epistle to the Colossians, the letter’s connection to other Pauline works, and the method of ancient letter writing, the evidence seems to point in favor of authentic Pauline authorship.
BIBLIOGRAPHY
Abbott, T. K. The International Critical Commentary on the Epistles to the Ephesians And to the Colossians. Edinburgh: T. & T. Clark, 1953.

Baur, F. C. Paul the Apostle of Jesus Christ: His Life and Works and Teachings.Peabody, Massachusetts: Hendrickson, 2003.
Beare, Francis W. and G. Preston MacLeod. The Interpreter’s Bible: The Epistle to the Colossians, v.11. Nashville: Abingdon Press, 1955.

Becker, Jurgen. Paul: Apostle to the Gentiles. Louisville, Kentucky: Westminster/ John Knox Press, 1993.

Doty, William G. Letters in Primitive Christianity. Philadelphia, Fortress Press, 1973.
Hagner, Donald A. and Murray J. Harris. Pauline Studies: Essays Presented to Professor F. F. Bruce on his 70th Birthday. Grand Rapids, Michigan: William B. Eerdmans Publishing company, 1980.
McDonald, H. Dermot. Commentary on Colossians & Philemon. Waco, Texas: Word Books, 1980.

Meeks, Wayne A., Ed. The Writings of St. Paul. New York: W.W. Norton & Company, Inc., 1972.
Peake, A. S. The Epistle to the Colossians, The Expositor’s Greek Testament, v.3. Grand Rapids, Michigan: Wm. B. Eerdman’s Publishing Company, 1961.
Roetzel, Calvin. Paul: The Man and the Myth. Minneapolis: Fortress Press, 1999.
Sweeney, James. Review of F. C. Baur, Paul the Apostle of Jesus Christ: His Life and Works, His Epistles and Teachings. Review of Biblical Literature. Cited 20 April 2008. Online: http://bookreviews.org/bookdetail.asp?TitleId=4055.
White, L. M. "Baur, Ferdinand Christian (1792–1860)," Dictionary of BiblicalInterpretation.” No pages. Cited 6 November 2007. Online: http://gwuwebb.gardner-webb.edu/iPreach.nsf.
Wikipedia Contributors. “Authorship of the Pauline Epistles.” No Pages. Cited 21 April 2008. Online: Wikipedia, The Free Encyclopedia, http://en.wikipedia.org/wiki/Authorship_of_the_Pauline_epistles

---. “Ferdinand Christian Baur.” No pages. Cited 21 April 2008. Online: Wikipedia, The Free Encyclopedia, http://en.wikipedia.org/wiki/F._C._Baur.

� T. K. Abbott, The International Critical Commentary on the Epistles to the Ephesians And to the Colossians. (Edinburgh: T. & T. Clark, 1953.) li.

� A. S. Peake, The Epistle to the Colossians, The Expositor’s Greek Testament, v.3. Grand Rapids, Michigan: Wm. B. Eerdman’s Publishing Company, 1961.) 488.

� James Sweeney, Review of F. C. Baur, Paul the Apostle of Jesus Christ: His Life and Works, His Epistles and Teachings. Review of Biblical Literature. Cited April 21 2008. Online: � HYPERLINK "http://bookreviews.org/bookdetail.asp?TitleId=4055" �http://bookreviews.org/bookdetail.asp?TitleId=4055�. No pages.

� Ibid. n.p.

� Ibid. n.p.

� Wikipedia Contributors, “Ferdinand Christian Baur.” n.p.

� L. M. White, "Baur, Ferdinand Christian (1792–1860)," Dictionary of Biblical Interpretation.” n.p.

� Peake, 488.

� Peake, 488

� Abbott, li.

� Peake, 488.

� Ibid., 488.

� Ibid., 490.

� Wayne A. Meeks, Ed. The Writings of St. Paul. (New York: W.W. Norton & Company Inc., 1972)112.

� Francis W. Beare and G. Preston MacLeod. The Interpreter’s Bible: The Epistle to the Colossians, v.11. (Nashville: Abingdon Press, 1955.) 134.

� Meeks, 112.

� Beare, 134

� Meeks, 112-113.

� Beare, 134.

� Beare, 135.

� H. Dermot McDonald. Commentary on Colossians & Philemon. (Waco, Texas: Word Books, 1980)19.

� Brackets my own.

� Peake, 488.

� Beare, 143.

� Peake, 488.

� Abbott, 1.

� Beare, 143.

� Abbott, l.

� Abbott, l.

� McDonald, 15.

� Beare, 143

� Abbott, 1.

� McDonald, 16.

� McDonald 16

� Abbott, l.

� Beare, 143.

� Beare, 143.

� Peake, 488.

� Peake,490.

� Abbott, li.

� McDonald, 16.

� Beare, 143.

� McDonald, 16

� William G. Doty, Letters in Primitive Christianity. (Philadelphia: Fortress Press, 1973) 21.

PAGE
19

