Background Notes on Colossians

BCM Bible Study – Spring 2016
Themes: complete adequacy, fullness and freedom in Christ

Author: Paul (1:1), the Apostle and author of other NT letters.

Sent To: The church at Colossae (1:2); a small, shrinking city in Southwest Asia (what is Turkey today). It was overshadowed by the bigger cities Laodicea (10 miles to the West, see 2:1; 4:13, 16 ) and Hierapolis (located 12 miles to the Northwest, see 4:13). “Without doubt Colossae was the least important church to which any epistle of St Paul is addressed.” (Lightfoot) The citizens of this area were native Asians and Greeks mixed with Jews who had settled there in the 2nd and 3rd centuries BC. “The Colossae of Paul's day seems to have been a cosmopolitan place in which differing cultural and religious elements mingled.” (Dictonary of Paul)

Historical Setting:
Paul is in prison (4:3, 18). Although no details are given, the most likely locations for his imprisonment are Rome (see Acts 28) or Ephesus. If the letter came from Rome, it was probably sent in the early 60s AD. Otherwise, it may have been sent in the mid 50s AD.
Paul had seemingly never visited this church before (2:1). It may have been started by Epaphras (see 1:7, 4:12-13) during Paul's mission in Ephesus (see Acts 19:10), who seems to now be a companion in ministry with Paul.
Colossae, Laodicea, and Hierapolis were destroyed or severely damaged by an earthquake in AD 62 or 63, probably soon after this letter was received.

Occasion: (why did Paul write this letter?)
It seems like Epaphras visited Paul in prison to tell him of the progress of the gospel in the region of Colossae, and also to get his advice on dealing with false teaching he was encountering. There is a dispute over whether what has been accomplished in Christ has actually and completely liberated believers from sin and given them proper access to God. The author disputes the need for requirements beyond the “Christ in you” that you already know and calls on the readers to show endurance and steadfastness while they live in a fashion appropriate to what they have already received. The sufficiency of what believers have already received is affirmed throughout the letter as a way of undermining the opponents’ demand that they add special practices to support the adequacy of their standing before God.

Epaphras stayed with Paul, but Paul wrote this letter to encourage the church in their faith (1:4) and love (1:8). He also warned them to stay away from false teachers (2:8, 16-23) and hold fast to Jesus.=

Terms:
Syncretism: combining various teachings from different religions to come up with something new, a “fuller” type of spiritual experience

Gnosticism: matter is evil and thought or knowledge is ultimate for salvation; they did not attribute humanity to Jesus since humanity being material was evil.

Asceticism: complete discipline and denial of indulgence, especially physical (sexual desires, etc.)

Hedonism: unrestrained indulgence in the body; this belief led to an immoral life since the spirit was entirely separate, they were no responsible for the acts of the body

Other Important People
Tychius (4:7) – Paul's fellow minister who delivered the letter.
Onesimus (4:9) – Came with Tychius from Paul. This is likely the same Onesimus, a runaway slave, mentioned in the letter called Philemon. This personal letter was likely sent with the letter we call Colossians and delivered to Philemon in Colossae.

