
6/11/09

1

Pauline Letter Structure

June 11, 2009
Pella, Iowa

Much thanks must be given to Dr. Jeff Weima from Calvin
Seminary. The materials for this presentation are taken from
class notes which I took back in 1997-98 and from a
PowerPoint presentation he has done on Pauline Letter
Structure. The materials are used with his permission.

Letter Structure Today

•  Thank you letters
•  Cover letters
•  Love letters
•  Referral letters
•  Business letters
•  Apology letters
•  Sympathy letters

6/11/09

2

Why is Paul’s Letter Structure
Important To Understand?

Once we understand Paul’s letter
writing conventions, it helps us to
understand his letters better,
interpret them more clearly, and
apply them accurately to our lives
today.

Form of Paul’s Letters

• The Letter Opening

•  The Thanksgiving

•  The Letter Body

•  The Letter Closing

6/11/09

3

Introduction of the Letter

The Letter Opening
• Identification of sender
 Paul, Silas and Timothy,

- II Thessalonians 1:1a

Introduction of the Letter

The Letter Opening
• Titles in which Paul refers to himself.

  Servant
  An Apostle
  A Prisoner

6/11/09

4

Introduction of the Letter

The Letter Opening
• Co-sender

  In ancient secular letters co-
senders occur sometimes in
business or official letters but rarely
in personal or familial letters.

Introduction of the Letter

The Letter Opening
• Identification of sender
• Designation of recipient
To the church of the
Thessalonians in God our
Father and the Lord Jesus
Christ: - II Thessalonians 1:1b

6/11/09

5

Introduction of the Letter

The Letter Opening
• Identification of Sender
• Designation of Recipient
• The Greeting

Grace and peace to you from God
the Father and the Lord Jesus
Christ. - II Thessalonians 1:2

Introduction of the Letter

The Letter Opening
• The Greeting

•  “Grace and peace”
• Greek letters of that day typically
opened with the word caivrein
literally meaning “rejoice” but
everyday speech was a greeting.

6/11/09

6

Introduction of the Letter

The Letter Opening
• The Greeting

• Paul apparently “christianizes” the secular
Greek greeting of caivrein “rejoice” into the
Christian greeting cavri~ “grace”.

•  “Peace” is taken from the typical Jewish
greeting shalom, used not only in speech but
found also in Semitic letters.

• Paul seems to be incorporating in a unique
way a typically Greek greeting and a typically
Jewish greeting.

Introduction of the Letter

The Letter Opening
• The Greeting

– Divine Source
•  “from God our Father and the Lord

Jesus Christ.”
•  found in all letters (except Colossians

which has only “from God our
Father”)

6/11/09

7

The Thanksgiving Section

The Thanksgiving Section
-  II Thessalonians 1:3-12

Q: What is a thanksgiving section?
A: A distinct epistolary unit in Paul’s letters,

located between the letter opening and letter
body, in which Paul gives thanks to God for
the believers to whom he is writing.

6/11/09

8

The Thanksgiving Section

The Function of the Thanksgiving
Section

•  Pastoral function
•  The challenge function
•  Foreshadowing function

The Body of the Letter
A. The Disclosure of the

Problem
 Concerning the coming of our Lord Jesus
Christ and our being gathered to him, we
ask you, brothers, not to become easily
unsettled or alarmed by some prophecy,
report or letter supposed to have come from
us, saying that the day of the Lord has
already come. - II Thessalonians 2:1-2 

6/11/09

9

The Body of the Letter

A. The Disclosure of the
Problem

B. The Appeal
So then, brothers, stand firm and hold to

the teachings we passed on to you,
whether by word of mouth or by letter.

- II Thessalonians 2:15

The Body of the Letter

A. The Disclosure of the
Problem

B. The Appeal
C. The Now About Sections
Now, brothers, about times and dates we do

not need to write to you, for you know
very well that the day of the Lord will
come like a thief in the night.

- I Thessalonians 5:1-2

6/11/09

10

The Body of the Letter

D.  The Confidence Section
We have confidence in the Lord that

you are doing and will continue to
do the things we command. May
the Lord direct your hearts into
God’s love and Christ’s
perseverance.

- II Thessalonians 3:4-5

The Body of the Letter

E.  The Exhortation Section
In the name of the Lord Jesus Christ, we command you,

brothers, to keep away from every brother who is idle
and does not live according to the teaching you
received from us. For you yourselves know how you
ought to follow our example. We were not idle when
we were with you, nor did we eat anyone’s food
without paying for it. On the contrary, we worked
night and day, laboring and toiling so that we would
not be a burden to any of you.

- II Thessalonians 3:6-9

6/11/09

11

The Letter Closing

A. The Peace Benediction
Now may the Lord of peace

himself give you peace at all
times and in every way.

- II Thessalonians 3:16a 

The Letter Closing

A. The Peace Benediction
B. The Final Greetings

The Lord be with all of you.
- II Thessalonians 3:16b 

6/11/09

12

The Letter Closing

A. The Peace Benediction
B. The Final Greetings
C. The Autograph

I, Paul, write this greeting in my own
hand, which is the distinguishing mark
in all my letters. This is how I write.

- II Thessalonians 3:17 

The Letter Closing

C. The Autograph
The autograph was a fixed literary custom of

Greco-Roman letters to indicate commitment of
author to its contents. Paul somewhat similarly
uses the autograph to add emphasis to the
content of his letters.

6/11/09

13

The Letter Closing

D. The Final Exhortation

•  Brothers, pray for us. Greet all the
brothers with a holy kiss.

– I Thesssalonians 5:25-26

The Letter Closing

D. The Final Exhortation

•  Finally, brothers, good-by. Aim for
perfection, listen to my appeal, be
of one mind, live in peace.

– II Corinthians 11:13

6/11/09

14

The Letter Closing

D. The Final Exhortation
•  After this letter has been read to you,

see that it is also read in the church
of the Laodiceans and that you in
turn read the letter from Laodicea.
Tell Archippus: “See to it that you
complete the work you have received
in the Lord.

– Colossians 4:16-17

The Letter Closing
A. The Peace Benediction
B. The Final Greetings
C. The Autograph
D. The Final Exhortation
E. The Grace Benediction
The grace of our Lord Jesus Christ be with

you all.
- II Thessalonians 3:18 

6/11/09

15

The Letter Closing
A. The Peace Benediction
B. The Final Greetings
C. The Autograph
D. The Final Exhortation
E. The Grace Benediction
F. The Greetings

The Letter Closing

F.  The Greetings

•  The closing greetings are not to
be confused with the opening
greeting: “Grace and peace be to
you from God our Father and our
Lord Jesus Christ.”

6/11/09

16

The Letter Closing

F.  The Greetings

•  These greetings function to
maintain or even establish Paul’s
relationship with the readers.

The Letter Closing

F.  The Greetings

•  All closing greetings use verb “I
greet” as in secular letters. The
greetings can be divided up
according to subject of the verb:

6/11/09

17

The Letter Closing

F. The Greetings
1.  First-Person Type: “I greet…”; only in Rom

16:22 with greeting of the letter writer,
Tertius.

2.  Second-Person Type: “Greet…!”; a command
from Paul that his readers greet others on
Paul's behalf.

3.  Third-Person Type: “So-and-so greets you”;
Paul passes on greetings of some 3rd party
with him to his readers.

Any Questions?

