SBL, November 2014

PLEASE DO NOT DISTRIBUTE OR CITE WITHOUT PERMISSION

PAGE
2

2 Corinthians 9:
The Earliest of the Letters Contained in Canonical 2 Corinthians?

by

Paul B. Duff

The George Washington University

The role that 2 Corinthians 8 and 9 play in the Corinthian correspondence has long been questioned. In 1776, Johann Semler wondered why Paul repeats in chapter 9 the same argument that he had just made in chapter 8. He ventured, as a result, that chapter 9 was originally its own letter.
 Early in the 20th century, Johannes Weiss likewise concluded that 2 Corinthians 8 originally stood as its own letter. Furthermore, Weiss argued that, because Paul’s praise for the Corinthians in chapter 8 is effusive, it must have been composed prior to everything else in 2 Corinthians (except 6:14-7:1 which Weiss saw as a fragment of the letter mentioned in 1 Cor 5:9).

In his 1924 commentary, Hans Windisch proposed that both 2 Corinthians 8 and 9 represent independent letters focused on the collection. Chapter 8, he argued, was the earlier of the two letters although chapter 9 was probably composed not long after it. Noting that Paul refers to Achaia in 9:2, Windisch suggested that chapter 9 had originally been sent to the churches in that province rather than to Corinth.
 Later in the twentieth century, Günther Bornkamm also raised the possibility that both 2 Corinthians 8 and 9 constituted separate letters. While Bornkamm allowed for the possibility that chapter 8 had originally been appended to the end of chapter 7, he nevertheless acknowledged that it could have been its own composition. Bornkamm saw in chapter 9 (and possibly 8) the concluding chapter of the Corinthian story, for he believed that 2 Corinthians 9 was composed after the conflict between Paul and the community (evident throughout much of canonical 2 Corinthians) had been resolved.
 In his Hermeneia commentary of 1985, a commentary focused solely on 2 Corinthians 8 and 9, Hans Dieter Betz concluded that both letters were composed after the crisis between Paul and the community had been resolved. Chapter 8 was sent to Corinth to re-start the collection while chapter 9 was sent to the other churches in Achaia.

In the early years of the 21st century, Margaret Mitchell revived Weiss’s idea that 2 Corinthians 8 represents an early letter in the correspondence. In a series of articles, she insisted that chapter 8 represents the earliest letter in 2 Corinthians and it provides us with a window into the beginnings of the Corinthian crisis.
 She supported her claim with a number of observations but particularly noteworthy was her recognition of the difference between Paul’s instructions for the collection in 1 Corinthians 16 and in 2 Corinthians 8. In 1 Cor 16:1-4, Paul had instructed the Corinthians to put aside money for the collection on a weekly basis so that sufficient funds would have been gathered when he arrived in Corinth (16:2). But, more importantly, he had there given the Corinthian community the responsibility for deciding who would accompany the collection to Jerusalem. In 2 Corinthians 8, however, the apostle appears to have reneged on that agreement. He mentions nothing about Corinthian input regarding the money’s escort to Jerusalem. Rather, he angered the Corinthians by simply announcing that he and an unnamed “brother” would convey the money. Mitchell suggested that Paul further inflamed the Corinthians by deviating from his original travel plans (laid out in 1 Cor 16:5-7) and by boasting to the Corinthians about the success of the Macedonian collection (2 Cor 8:1-7).

In my paper I will argue that, if chapter 8 represents an early letter as Weiss and Mitchell have suggested, then chapter 9 represents an even earlier one. I will base my argument on two things. First, I will show that Windisch’s suggestion that chapter 9 represents a circular letter to all of the churches of Achaia except Corinth (a suggestion later affirmed by Bornkamm and Betz) is not viable. Second, I will show that information given about the collection in Macedonia in both 2 Corinthians 8 and 9 strongly indicates that the Macedonian effort was incomplete when chapter 9 was written but it had been completed when chapter 8 was penned. Such information thereby suggests that chapter 8 was composed after chapter 9. I will then argue that the Achaian collection had not been completed when chapter 9 was composed, despite Paul’s claim that “Achaia has been ready since last year” (9:2). I will conclude my paper by presenting a chronology of the collection from its beginnings in Corinth to the time when Paul wrote 2 Corinthians 8.
2 Corinthians 9: A Circular Letter?
Undoubtedly, the most influential voice concerning the Achaian addressees of chapter 9 has been that of Windisch. Windisch saw the mention of Achaia in 9:2 as indicative of the circular nature of the letter contained in chapter 9.
 His hypothesis was later picked up by others for the obvious reason that it conveniently solved the problem of the repetition of collection material in chapters 8 and 9.
 But how credible is that hypothesis? There are, I suggest, a number of reasons to question it.

First and foremost, with the exception of Cenchreae—mentioned in Rom 16:1—there is no solid evidence for the existence of any other churches in Achaia at Paul’s time. However, assuming—for the sake of argument—that other Pauline churches indeed existed in Achaia, where else might they have been? The most common answer to this question is Athens. But there are problems with this assumption. For example, in 1 Thess 3:1, Paul recounts a stay in Athens but he makes no mention of a church there. Of course, according to the book of Acts, Paul preached at the Areopagus in Athens and, as a result of his persuasive powers,
. . . some of [the Athenians] joined him and became believers, including Dionysius the Areopagite and a woman named Damaris, and others with them (Acts 17:34).
Unfortunately, there is little reason to take the Acts narrative at face value. Indeed, the historicity of the Acts account is undermined by Paul himself who notes in 1 Cor 16:15 that those in the household of Stephanas (in Corinth) were the first converts in Achaia.
 If, as Acts contends, Paul had been in Athens prior to his arrival in Corinth, the apostle’s comment about the household of Stephanus appears to confirm that missionary success in Athens was nothing more than wishful thinking on the part of Luke.

However, even if we cannot assume that historical events underlie the Acts account of Paul’s missionary work in Athens, perhaps the epistolary introduction in 2 Cor 1:1 provides evidence of other churches in Achaia. There, the apostle addresses both the community in Corinth and also “all the saints throughout Achaia” (ἐν ὅλῃ τῇ Ἀχαΐα). Does this not by itself suggest a number of other churches in the province? While such is possible, we should not necessarily make too much of this comment. As Thrall notes:
. . . When Paul speaks of Christians “in the whole of Achaia” as joint-recipients of his letter, it does look rather as though he is either exaggerating or else understands by “Achaia” an area much smaller than that of the whole Roman province.

Thrall reasons thus because, as she adds, Paul “could scarcely have expected members of the Corinthian church to travel long distances to pass on the contents of his letter.”
 Thrall’s caution about Paul’s mention of “the whole of Achaia” is supported by the apostle’s use of the same adjective, ὅλος, in Romans 1:8. There he claims that the faith of the Roman church: “. . . is proclaimed throughout the whole world” (ἐν ὅλῳ τῷ κόσμῳ). Obviously, in the letter to the Romans, Paul exaggerates. It is possible he does so in 2 Cor 1:1 as well.
Consequently, we can presume no more than the possibility that a few communities existed in Achaia in addition to Corinth and Cenchraea. Thrall’s observation—that Paul could not have expected the Corinthians to share his letters with far-away communities—further recommends that, if these churches did indeed exist, they would likely have been located in the environs of Corinth. Along these lines, Furnish puts forth the possibility of Pauline churches in the rural communities of Cleonae, Crommyon, Tenea, and Schoenus, settlements close to Corinth mentioned by Strabo (8.6.22).
 However, if churches actually existed in such rural communities, they would certainly have been small and they would hardly have been well-off financially. A collection letter sent only to them would have seemed a fairly unproductive endeavor.

Another reason to question the hypothesis that 2 Corinthians 9 represents a letter to all of the Achaian churches has to do with Paul’s reference to the province name in 9:2. There he states: “. . . I know your eagerness, which is the subject of my boasting about you to the people of Macedonia. saying that Achaia has been ready since last year.” Although Paul’s mention of Achaia here is unusual, that need not mean that it represents the letter’s destination. Paul’s use of the label Ἀχαΐα instead of Corinth is easily explained: the provincial name Ἀχαΐα in 9:2 parallels Paul’s use of the provincial gentilic label Μακεδών (“Macedonians”) earlier in the same verse.
 In other words, here Paul indicates that he boasted to the people of the province of Macedonia about the people of the province of Achaia.
 The use of the provincial name in one place and the city name in the other might strike the reader as clumsy and so, one could easily understand why Paul might opt for the provincial labels in both instances.

A third reason to doubt the circular letter hypothesis is related to the second. It has to do with Paul’s labels of locations and his conceptualization of the collection. When we look at the places where Paul mentions the collection in his letters, he consistently speaks in terms of provinces (or perhaps areas) rather than cities. For example, Paul refers to Macedonia (8:1) and the Macedonians (9:2 and 4) in 2 Corinthians 8 and 9. Nowhere in these chapters does he mention the Philippians or the Thessalonians in connection with the collection.
 Consequently, we should not expect him to refer to Corinth or the Corinthians in these chapters but rather to Achaia or the Achaians. Likewise, Paul uses the provincial labels in reference to the collection in Rom 15:26 when he announces that, “Macedonia and Achaia have been pleased to share their resources with the poor among the saints at Jerusalem.”
 In sum, Paul’s use of “Achaia” in 9:2 to represent Corinth (and perhaps a few small communities close to Corinth) is consistent with his practice everywhere else.

The last, and perhaps the most compelling, reason to call into question the hypothesis that chapter 9 was sent to the Achaian churches but not to the church at Corinth has to do with Paul’s integrity. Let us assume (for the sake of argument) that chapter 9 was indeed sent to all of the Achaian churches except the Corinthian ἐκκλησία. Under such circumstances, it is easy to imagine the apostle expressing his pride ​in the Achaian churches (excluding Corinth) in a letter to them by saying something like, “you Achaians have been ready since last year.” But, to the contrary, it is extremely difficult to believe that Paul would have told the Macedonians (as he recounts in 9:2) that Achaia had completed its collection, knowing full well that Corinth—Achaia’s capital, largest city, and certainly greatest potential contributor—had not. If indeed, Paul said “Achaia” but meant all of Achaia except Corinth, he must have known that the Macedonians would have heard something very different. He must have also realized that the truth would have eventually emerged, for example, if he travelled to Achaia with some Macedonians, as he mentions in 9:4. Or should we assume that, had Paul traveled south with some Macedonians (as 2 Corinthians 9 suggests), he would have taken them to Cenchreae and perhaps one or two other small villages but not to Corinth? Even if Paul were so bold as to attempt such a deception, would he then have bragged about his dissembling to the Achaians? Such a scenario hardly seems likely.
Based on all of these arguments, therefore, the hypothesis that 2 Corinthians 9 was composed as a circular letter to all of the Achaian churches except Corinth cannot stand. While it is reasonable to suppose that chapter 9 was intended as a circular letter to all the churches of Achaia (even if this meant only a few communities besides Corinth), it is unreasonable to suppose that the capital of the province (Corinth) would have been excluded from among its addressees. To the contrary, given Corinth’s political, social, and economic dominance within Achaia, we should assume that the Corinthian community was the primary (although perhaps not the only) recipient of the letter now found in chapter 9.
 If 2 Corinthians 9 cannot, therefore, be understood as a circular letter to all the Achaian towns except the capital, then we must concede that it was addressed to Corinth (and possibly its environs). But when would it have been sent? I suggest that Paul’s comments about both the Macedonian and the Achaian collections can help us answer that question.
The Collection in Macedonia.

In the early verses of both 2 Corinthians 8 and 9, Paul makes reference to the collection in Macedonia. In 2 Cor 8:1-4, Paul tells the Corinthians of the remarkable achievement accomplished by the Macedonians:

1 We want you to know, brothers and sisters, about the grace of God that has been granted to the churches of Macedonia; 2 for during a severe ordeal of affliction, their abundant joy and their extreme poverty overflowed (ἐπερίσσευσεν) in a wealth of generosity on their part. 3 For, as I can testify, according to their means, and even beyond their means, 4 they begged (δεόμενοι) us earnestly for the privilege of sharing in this ministry to the saints . . .
The impression that one gains from reading this passage is that, by the time that Paul composed it, the Macedonians had completed their collection. This impression is supported by Paul’s use of the aorist verb in 8:2 where Paul indicates that both the joy and the poverty of the Macedonians overflowed (ἐπερίσσευσεν) in a “wealth of generosity.” Since the “wealth of generosity” obviously refers to their contribution to the collection, the aorist tense of the verb suggests the completion of that collection in Macedonia.

When we turn, to the contrary, to Paul’s reference to the state of the collection in Macedonia in 2 Corinthians 9, we see something different. Verse 2 in that chapter suggests that the collection in Macedonia had not yet been finished when the apostle composed that letter:

2 For I know your eagerness, which is the subject of my boasting about you to the people of Macedonia, saying that Achaia has been ready since last year (ἀπὸ πέρυσα); and your zeal has stirred up many of them (ἠρέθισεν τοὺς πλείονας).
This verse suggests that Paul’s boast to the Macedonian’s about the Achaians was made at a time before the Macedonian collection had made much (if any) progress. The apostle’s goad that Achaia had been ready “since last year,” consequently served to effectively jump-started the collection in Macedonia, as Paul surely intended it to.
 As the apostle notes, it “stirred up (ἠρέθισεν) many of them (τοὺς πλείονας).” It is worth noting that the NRSV—along with most other translators—renders τοῦς πλείονας, “most of them.” However, since the comparative πλείονες (πλείους) need not mean “most” but instead can simply indicate “many,” there is no reason for us to assume that the majority of the Macedonians responded to Paul’s boast.
 But, regardless of how we translate πλείονες, 2 Cor 9:2 suggests that the collection in Macedonia was still underway, waiting for the rest of the Macedonians (i. e., those who were not stirred up) to contribute.
If 2 Corinthians 8 indicates that the collection in Macedonia had been completed and 2 Corinthians 9 tells us that it was only just underway, then that suggests that 2 Corinthians 9 was written before 2 Corinthians 8.

The Collection in Achaia
But assuming the priority of chapter 9 raises the problem of the collection in Achaia. In 9:2, Paul says that “Achaia has been ready since last year.” 2 Cor 8:7 and 11 indicate, on the other hand, that the Achaian collection had not been completed. This suggests that chapter 8 must be earlier than chapter 9, the very opposite of what I am arguing. But does chapter 9 really indicate that the collection in Achaia was completed? In chapter 9—in the verses immediately following Paul’s narrative of his boast to the Macedonians (that “Achaia has been ready since last year”)—Paul tells the Corinthians:

3 But I am sending the brothers in order that our boasting about you may not prove to have been empty in this case, so that you may be ready, as I said you would be; 4 otherwise, if some Macedonians come with me and find that you are not ready, we would be humiliated—to say nothing of you—in this undertaking.
Obviously, these verses raise serious questions about Paul’s boast to the Macedonians, recounted by him in 9:2. On the one hand, as we have already noted, in 9:2 we see the apostle trying to pressure the Macedonians into action by telling them, “Achaia has been ready since last year” (Ἀχαΐα παρεσκεύασται ἀπὸ πέρυσα). But, on the other hand, the verses that follow show us that Paul is unclear about Achaia’s readiness. How can we resolve this? Hans Dieter Betz suggested a solution to the tension by pointing out that the verb παρασκευάζω (“to prepare”) is, “a military term describing preparation for military action, but not its completion.”
 But, despite Betz’s observation, it is difficult to read Paul’s boast in 9:2 as indicating anything other than the completion of the collection in Achaia.

On the one hand, although the verb παρασκευάζω need not by itself suggest completion, its appearance in the perfect tense in 9:2 does indeed point to a completed action.
 On the other hand, if Paul had simply meant that the collection had begun in Corinth but had not been completed, then he would have had no reason to be concerned about shame and embarrassment were he to come to Corinth with Macedonians (9:4). Rather, Paul’s honor and credibility would remain intact so long as the Corinthians had begun their collection. But, as 2 Corinthians 9 clearly indicates, Paul is indeed concerned about shame and embarrassment.

In my opinion, the only way to explain the inconsistency between 9:2 (where Paul says that the collection was completed) and 9:3-4 (where he is unsure of its completion) is to assume that Paul had no true knowledge about the state of the collection’s readiness in Corinth when he wrote 2 Corinthians 9. His confident boast in 2 Cor 9:2, I suggest, was the result of his assumption that the Corinthian collection had been completed, based upon the instructions that he gave in 1 Cor 16:1-4. Based only upon that assumption, Paul then boasted to the Macedonians, “Achaia has been ready since last year.” However, despite the confidence in the Corinthians that Paul displayed to the Macedonians, it is obvious (as 9:3-4 so clearly demonstrates) that Paul was not really sure if the collection had indeed been completed in Corinth. And it is that uncertainty that constitutes his reason for sending the brothers (9:3ff).

To sum up what I have argued thus far, 2 Cor 9:2 suggests that the collection in Macedonia had not been completed when Paul composed that letter. Chapter 8, on the other hand, indicates that the Macedonian collection had been finished (8:1-5). This information by itself suggests that chapter 9 was written before chapter 8. Paul’s claim in 9:2 that “Achaia has been ready since last year” provides no real obstacle to this supposition since, as we have seen, Paul was clearly uninformed about the progress of the Achaian collection when he wrote chapter 9. He had merely assumed—likely in response to his instructions in 1 Cor 16:1-4—that the Corinthians had moved forward with the project.
Chronology of Letters and Events
The beginnings of the collection in Corinth are not clearly known.
 The earliest reference that we have to it appears at the end of 1 Corinthians (1 Cor 16:1-4) where the apostle gives instructions to the community to set aside funds each week. That same passage indicates that Paul had intended to come to Corinth and make arrangements—in consultation with the Corinthians—for the transportation of the collection to Jerusalem. Paul indicates that he would allow the Corinthians to choose agents to accompany the collection to Jerusalem.

Following the verses that explicitly focus on the collection in Corinth, Paul narrates his future travel plans.
5 I will come to you after passing through Macedonia—for I intend to pass through Macedonia— 6 and perhaps I will stay with you or even spend the winter, so that you may send me on my way, wherever I go. 7 I do not want to see you now just in passing, for I hope to spend some time with you, if the Lord permits. 8 But I will stay in Ephesus until Pentecost, 9 for a wide door for effective work has opened to me, and there are many adversaries.
Because these plans immediately follow Paul’s instructions for the collection, it is likely that the purpose of the upcoming journey to Macedonia and Corinth mentioned in these verses would be to oversee the transportation of the collection to Jerusalem.

Since in vv. 5 and 6 (just read), Paul mentions traveling to Corinth via Macedonia, it seems likely that he had planned to arrive in Corinth (from Ephesus) with the Macedonian collection in hand.
 The possibility of a winter stay in Corinth (16:6) would depend on the time of his arrival at the Achaian capital. If Paul arrived in the late fall, travel to Jerusalem would have to wait until spring since sea travel was suspended in the winter.

How long a period of time did Paul anticipate would pass before he returned to Corinth to oversee the collection’s conveyance to Jerusalem? In 1 Cor 16:8, he indicates that he would stay in Ephesus until Pentecost, that is, until sometime in the spring. Unfortunately, we have no reliable evidence to tell us how long Pentecost was from the time that he wrote 1 Corinthians.
 It could have been a few months but it was likely a longer period of time. Obviously, Paul would want to give the Corinthians sufficient time to accumulate funds, week-by-week as he had instructed them in 1 Cor 16:2.
Regardless, some time following Pentacost, Paul left Ephesus and arrived in Macedonia according to the plan that he laid out in 1 Cor 16:5-8. But, upon his arrival, he found that the Macedonian collection had barely (if at all) begun. He consequently decided to stay in Macedonia to help with the collection there before going on to Corinth. In order to inspire the Macedonians to complete their collection, Paul made his boast about the Corinthian efforts in 9:2 (“Achaia has been ready since last year”), assuming in so doing that the Corinthians had followed his previous instructions (1 Cor 16:2). Meanwhile, since Paul had not been in communication with Corinth in some time, he wanted to make certain that the Corinthian collection was ready. Consequently, in order to avoid the some predicament in Achaia that he had encountered in Macedonia, he wrote the letter now found in 2 Corinthians 9 and dispatched it to Corinth with “the brothers” (9:3). If, by some chance, the collection in Corinth was not ready, then “the brothers” would do what they could to correct the situation. As he says in 9:5:
So I thought it necessary to urge the brothers to go on ahead to you, and get things ready in advance (προκαταρτίσωσιν) for this bountiful gift that you have promised . . .
Apparently, this is what actually occurred.
When “the brothers” arrived, they found the situation in Corinth similar to that which Paul had encountered in Macedonia. The collection was not ready. As a result, “the brothers” remained in Corinth for a while to get the project underway. They then returned to Paul in Macedonia. One of the brothers was probably Titus, later credited (in chapter 8) for getting the collection started. Following the completion of the Macedonian collection (cf. 2 Cor 8:2-6), Paul sent Titus with two brothers to Corinth (along with 2 Corinthians 8) to complete the Achaian collection prior to his own arrival there. Unfortunately, as Mitchell has demonstrated, when the Corinthians read chapter 8, the project came to a screeching halt.
1. Johann Salomo Semler, Paraphrasis II: Epistolae ad Corinthios (Halle: Hemmerde, 1776), Praefatio b 1 (I was unable to obtain a copy of Semler’s work so I am dependent on the summary of it by Hans Dieter Betz, 2 Corinthians 8 and 9: A Commentary on Two Administrative Letters of the Apostle Paul, (Hermeneia; Philadelphia: Fortress, 1985), 3-4.

2. Johannes Weiss, Earliest Christianity: A History of the Period A.D. 30-150 (trans. F. C. Grant; Gloucester, Mass: Peter Smith, 1970), 353-57.

�. Hans Windisch, Der zweite Korintherbrief Reprint of the 9th ed. (KEK; Göttingen: Vandenhoeck & Ruprecht, 1970), 287-88.

�. Günther Bornkamm, “Die Vorgeschichte des sogennanten zweiten Korintherbriefes,” in his Geschichte und Glaube, Zweiter Teil (BEVT 53; Munich: Kaiser, 1971), 186-87.

�. Betz, 2 Corinthians 8 and 9, 92.

�. Margaret M. Mitchell, “Korintherbriefe,” RGG 4 (2002):1688-94; idem, “The Corinthian Correspondence and the Birth of Pauline Hermeneutics,” in Paul and the Corinthians: Studies on a Community in Conflict: Essays in Honour of Margaret Thrall (ed. Trevor J. Burke and J. Keith Elliott; Leiden: Brill, 2003), 17-53; idem, “Paul’s Letters to Corinth: The Interpretive Intertwining of Literary and Historical Reconstruction,” in Urban Religion in Roman Corinth: Interdisciplinary Approaches (ed. Daniel N. Schowalter and Steven J. Friesen; Cambridge, Mass.: Harvard University Press, 2005), 307-39.

�. Windisch considered the phrase in 2 Cor 1:1, σὺν τοῖς ἁγίοις πᾶσαν τοῖς οὖσιν ἐν ὅλῃ τῇ Ἀχαΐα to have been an expansion of the original address as a result of chapter 9 (zweite Korintherbrief, 288).

�. E. g., Dieter Georgi, Remembering the Poor: The History of Paul’s Collection for Jerusalem (Nashville: Abingdon, 1992), 93–109 and Betz, 2 Corinthians 8 and 9, 92.

�. Thrall suggests that Paul could mean the first household rather than the first individual converts (Critical and Exegetical Commentary on the Second Epistle to the Corinthians, ICC [London: T & T Clark, 1994], 88). But that argument seems contrived.

�. Cf. Richard I. Pervo, Acts: A Commentary, Hermeneia (Minneapolis: Fortress, 2009), 442.

�. Thrall, Second Epistle, 87. Other scholars have also doubted that Paul would have expected this to be carried long distances, such as to Athens. See, for example, Windisch, Der zweite Korintherbrief, 34–38; C. K. Barrett, The Second Epistle to the Corinthians, HNTC (New York: Harper & Row, 1973), 56; Victor Paul Furnish, II Corinthians, Anchor Bible (Garden City, NY: Doubleday, 1984), 106.

�. Thrall, Second Epistle, 87.

�. Furnish, II Corinthians, 106.

�. Furnish, II Corinthians, 431 and Murray J. Harris, The Second Epistle to the Corinthians: A Commentary on the Greek Text (Grand Rapids, MI: Eerdmans, 2005), 619. See also Thrall who understands the addressees to be the Corinthians (Second Epistle, 565).

�. It should be noted that Paul may not be consciously referring to Roman provinces but rather more general designations of areas.

�. Some have argued that Paul indeed aimed his remarks at the Corinthians but, by using “Achaia,” he was trying to flatter the Corinthians by identifying their city with the whole province. See R. V. G. Tasker, The Second Epistle to the Corinthians, TNTC (Grand Rapids, MI: Eerdmans, 1958), 123 and Harris, Second Epistle, 619–20.

�. Paul does mention the Corinthians in 6:11 but there he is not focused on the collection.

�. See also 1 Thess 1:7-8 where Paul pairs Achaia and Macedonia outside of the context of the collection.

�. It should be noted that the same could be said for much of the Corinthian correspondence. It is likely that at least some of Paul’s letters were shared with the communities outside Corinth.

�. Of course, the present participle (δεόμενοι) in 8:4 is linked to the verb and its tense indicates that its action is temporally coincident with that of the verb (i. e., past and completed).

�. The phrase ἀπὸ πέρυσα means “from the last calendar year.” As such, it could refer to as short a time as several months or as long as 23 months. An issue further complicating our calculations has to do with which calendar year Paul is referring to, the Roman (beginning January 1), the Jewish ecclesiastical calendar (beginning in the spring), the Jewish civil calendar (beginning in the fall), or the Macedonian calendar, (also beginning in the fall). See Furnish, II Corinthians, 405–6.

�. BAGD, s. v. πολύς II.2.1.a.

�. Windisch recognized that 9:2 seems to indicate that the collection in Macedonia was still in progress in chapter 9 but completed n chapter 8. As a result, he suggested that this could be used as an argument for the temporal priority of chapter 9 over 8. However, in light of other factors (i. e., his understanding that according to chapter 9, the collection was near completion but not nearly so far along according to chapter 8), he ultimately decided that chapter 8 must have been chronologically prior (Der zweite Korintherbrief, 287). Bultmann (The Second Letter to the Corinthians, Roy A. Harrisville [Minneapolis: Augsburg, 1976], 256) and Héring (The Second Epistle of St. Paul to the Corinthians, trans. A. W. Heathcote and P. J. Allcock [London: Epworth, 1967], xiii) also reckoned chapter 9 to be earlier than chapter 8. Héring viewed chapter 9 as the letter carried by Titus to authorize the collection in Corinth originally.

�. Betz, 2 Corinthians 8 and 9, 92.

�. Thrall, Second Epistle, 565–66.

�. BAGD, s. v.

�. It should also be noted that if Paul’s statement indicated merely that the collection had begun in Corinth, his boast that “Achaia has been ready since last year” would hardly have served to inspire the Macedonians to get their collection underway.

�. 2 Corinthians 8, on the other hand, shows no uncertainty in the apostle’s mind about the state of the collection. He knows, to his regret, that the collection in Corinth had not been completed. Chapter 8 reflects the apostle’s possession of more information about the progress (or lack thereof) of the Corinthian collection than does chapter 9. This suggests that Paul’s earlier ignorance (as attested in chapter 9) had been dispelled by the reception of new information. But, is this the only way to read the evidence? Assuming that the letters were composed within a relatively short span of time (as do most), could it not be the case that Paul knew that the collection lay unfinished (cf. 8:6) and, as a result, he sent 2 Corinthians 8 along with Titus and the brothers to encourage the Corinthians to complete it? After he sent that letter, he assumed that the Corinthians would complete the collection with the help of Titus and the brothers. And, it is that assumption that we encounter in 9:2. According to this way of thinking about the chronology, Paul’s assumption that the Corinthians had—in response to his letter and envoys—completed the collection led him to boast to the Macedonians between the time that he sent 2 Corinthians 8 and 2 Corinthians 9. Following his boast to the Macedonians, Paul then sent the letter currently found in 2 Corinthians 9 to make sure that the collection was complete in case he might arrive in Corinth with some Macedonians. Is not this scenario as likely as the one postulated above (with 2 Corinthians 9 preceding 2 Corinthians 8)? Although the chronology of 1 Corinthians followed by 2 Corinthians 8, followed by 2 Corinthians 9 (as laid out in the previous paragraph) is certainly possible, it seems much less likely than the chronology that places 2 Corinthians 9 earlier. It is extremely difficult to imagine that the apostle would have simply assumed that the Corinthians had completed the collection based the letter contained in chapter 8 since he had previously written instructions (in 1 Cor 16:1-4) and those had not achieved the desired result. Why would he think a second letter (i. e., 2 Corinthians 8) would make any difference?

�. The expression περὶ δέ at the beginning of 1 Cor 16:1, suggests that the Corinthians already knew about the collection (Margaret M. Mitchell, Paul and the Rhetoric of Reconciliation: An Exegetical Investigation of the Language and Composition of 1 Corinthians, HUT [Tübingen: Mohr [Siebeck], 1991], 293. A number of scholars believe that the collection had already begun prior to the arrival of 1 Corinthians. See Alfred Plummer, A Critical and Exegetical Commentary on the Second Epistle of St Paul to the Corinthians, ICC [Edinburgh: T & T Clark, 1915], 237; Hans Conzelmann, 1 Corinthians: A Commentary on the First Epistle to the Corinthians, Hermeneia [Philadelphia: Fortress, 1975], 295 and Betz, 2 Corinthians 8 and 9

, 142). Unfortunately, we know little more than that about its beginnings in Corinth except for the likelihood that Titus began it (as 2 Cor 8:6 suggests).

�. It could, however, be objected that Paul says nothing of his journey to Jerusalem in these verses. Instead, he merely states that the Corinthians would send him on wherever he may go (οὗ ἐὰν πορεύωμαι). But Paul’s mention of being sent by the Corinthians wherever he may go refers back to his earlier comment in 1 Cor 16:4, where he indicates that he would only travel to Jerusalem with the collection, “if it seems advisable (ἐὰν δὲ ἄξιον ᾖ). Consequently, Paul’s comment in 1 Cor 16:5-6 allows for the possibility that he would go to Jerusalem with the collection or, if that did not “seem advisable,” Paul expected the Corinthians to send him on his way elsewhere.

�. In 2 Cor 2:16 (in Paul’s last letter to Corinth, the letter of reconciliation), Paul mentions the itinerary in reverse: “I wanted to visit you on my way to Macedonia, and to come back to you from Macedonia and have you send me on to Judea.” This was a later, revised version of the plan, following Paul’s own visit to Corinth, after which he probably returned to Ephesus.

�. Between October and March, sea travel was suspended because it was considered too risky. For more on sea travel and its hazards, see Brian M. Rapske, “Acts, Travel, and Shipwreck,” in The Book of Acts in Its Graeco-Roman Setting (Edited by David W. J. Gill and Conrad Kempf; Vol. 2 of The Book of Acts in Its First Century Setting, ed. by Bruce W. Winter; Grand Rapids, MI: Eerdmans, 1994), 22–29.

�. Nor do we know the date of 1 Corinthians; Most would venture a guess would place it in late 53 or early 54.

