

Valvi Vishwas Gorakhnath

*(Research Scholar), School of Social Sciences, Kavayitri Bahinabai Chaudhari,
North Maharashtra University, Jalgaon.425001, Email:-vishwasvalvi1986@gmail.com*

Abstract

Reading Paul's letters and Acts of the Apostles we learn that Paul was born in Tarsus, in modern day Eastern Turkey, he was a tent maker by trade, was an avid student under the top Jewish teacher in Jerusalem and was also a Roman citizen. Here is a man who worked with his hands but wrote with the grace of a Greek philosopher; a Jewish zealot who nevertheless enjoyed the rights of citizenship in the world's greatest empire. In his letters, we also discover the Paul who writes warmly of his friends, both men and women, the Paul who frets about how the members of his churches are coping without him and who defends their status as true converts and the Paul who appeals for the freedom of a slave. But like all great and charismatic figures there is another side; the Paul who berates his followers for backsliding and doubting; the Paul who tells women to keep silent and condemns homosexuality and the Paul who'll stand up to the Apostle Peter, one of the most senior people in the early church and call him a hypocrite to his face. Academics are trying to piece together these scraps of information with a new technique that's rather like a combination of sociology and forensic anthropology. They've come up with a picture of Paul who'd be a man of his time and place; a hot headed Mediterranean who'd be quick to defend his honour and the honour of his followers, but who'd demand loyalty in return. Paul wrote some of the most beautiful and important passages in the whole of the Bible, but his works have also been used, among other things, to justify homophobia, slavery and anti-Semitism. He has also been accused of being anti-feminist, although many modern scholars would argue that in fact he championed the cause of women church leaders. In the final analysis, Paul was the first great Christian theologian, establishing some of the building blocks of the faith that we now take for granted, though there are those who argue that in laying out these ground rules, Paul has obscured and separated us from the true teachings of Jesus. But perhaps the true sign of Paul's importance is that even nearly 2000 years after his death he still inspires passion; whatever you feel, it's hard to feel neutral about Paul.

Scholarly Research Journal's is licensed Based on a work at www.srjis.com

- 1) **Research Methodology-** Researcher has presented this research paper with the title of "History of Saint Paul Apostle" For this research paper Researcher has used historical method and Primary and Secondary sources.
- 2) **Objectives :-**
 - Saint Paul had important role in Christianity.
 - Sant Paul played an important role in the initial churches

- There are many changes in the work of church Saint Paul in church.

3) Introduction:-

Saint Paul is undoubtedly one of the most important figures in the history of the Western world. Just a quick look at the headlines of his life are enough to understand his impact; his works are some of the earliest Christian documents that we have, 13 of the 27 books of the bible are written by him, and he's the hero of another, Acts of the Apostles. Famously converted on the road to Damascus, he travelled tens of thousands of miles around the Mediterranean spreading the word of Jesus and it was Paul who came up with the doctrine that would turn Christianity from a small sect of Judaism into a worldwide faith that was open to all. What we know about Paul comes from two extraordinary sources. The first is the Acts of the Apostles, written after Paul's death, almost certainly by the same author who wrote St Luke's gospel. There is evidence that Acts was written to pass on the Christian message, but behind the theology lie clues about Paul's life. The author of Acts claims that he knew Paul and even accompanied him on many of his journeys. The second source is Paul's own letters. They represent Paul's own version of events, and it seems reasonable to accept them as the more reliable account. The one thing most people do know about St Paul is that he underwent a dramatic conversion on the road to Damascus. Precisely what happened has been hard to determine as the accounts in Acts and the letters differ on the details. For example, when St Paul talks about his conversion he makes no mention of a journey from Jerusalem to Damascus.

4) Saints paul Erly Life:-

Paul was born in Tarsus, in 10 AD, and was originally named Saul. Raised as a pharisaical Jew, he, in his initial years, even persecuted Christians, taking part in the stoning of St. Stephen, the first Christian martyr. Being momentarily blinded by the vision of the image of resurrected Jesus, on the road to Damascus, led Saul to convert. He was baptized as Paul and went to Arabia for three years, indulging in prayers and reflection. Coming back to Damascus, Paul again resumed his journey, but this time, the destination was Jerusalem. After 14 years, he again went to Jerusalem. Though the apostles were suspicious of him, St. Barnabas perceived his sincerity and brought him back to Antioch. During a famine, which struck Judea, Paul and Barnabas journeyed to Jerusalem, to deliver financial support from

Copyright © 2017, Scholarly Research Journal for Interdisciplinary Studies

the Antioch community. With this, they made Antioch an alternative centre for Christians and a major Christian center for Paul's evangelizing. St Paul is known worldwide as one of the earliest Christian missionaries, along with Saint Peter and James the Just. He was also known as Paul the Apostle, the Apostle Paul and the Paul of Tarsus. However, he preferred to call himself 'Apostle to the Gentiles'. Paul had a broad outlook and was perhaps endowed as the most brilliant person to carry Christianity to varied lands, such as Cyprus, Asia Minor (modern Turkey), mainland Greece, Crete and Rome. St Paul's efforts to accept gentile converts and make Torah unnecessary for salvation was a successful task.

5) Saul Changed it to Sant Paul:-

Saint Paul, in Galatians, bears out the impression given in Acts that he was converted as a result of a vision on the road to Damascus, on his way to apprehend some of the scattered converts. His own account is tantalizingly brief: "he who had set me apart before I was born, and had called me through his grace, was pleased to reveal his Son to me, in order that I might preach him among the Gentiles" The longer description in Acts, given three times, dramatizes what may have been essentially an inward experience. It was certainly a moment of revelation, changing Paul from bitter enmity to lifelong dedication to the Christian cause. Paul's conversion has often been explained psychologically as the resolution of an inner conflict. But the notion that Paul was tormented by scruples rests on a misunderstanding of Rom. This chapter is concerned not with autobiography but with universal experience seen in the light of mature Christian understanding. Paul would not have spoken in these terms before his conversion. In fact, it is clear from other passages that his early life was free from such struggle. He excelled in zeal for the Law, and by its standards his life was blameless. Paul's own account is much more in keeping with Old Testament callings of a prophet. Though it is impossible to state exactly what happened, the central feature was certainly his vision of Jesus in glory. It convinced him that Jesus was risen from the dead and exalted as Lord in heaven, as the Christians claimed. It also was proof that Jesus had been crucified wrongfully. Hence the curse did not apply, and his death could be understood as a sacrifice on behalf of others.

To Paul this had universal significance. Believing, like many Jews of his time, that God's final Day of Judgment, on which he would come to free the world from evil and to establish lasting peace and righteousness, was imminent, Paul then saw his vocation to be a missionary to people of every nation to prepare them for God's coming. The new feature of this expectation was the place accorded to Jesus Christ. In agreement with the earliest apostolic preaching, Paul believed that Jesus, having died for the sins of mankind, was now reserved in heaven as God's agent for the judgment. Those that believed in him and acknowledged him as Lord would have him as their deliverer on that day. Thus faith in Christ became the foundation of Paul's preaching. Along with this he proclaimed the love of God shown in the sacrificial death of Christ, who "loved me and gave himself for me" All his devotion was transferred to this new centre. Formerly his energy had been directed to preparing people for God's Kingdom by imposing on them strict Pharisaic interpretation of the Law. Now all that seemed useless in the light of what God himself had done for humanity through Jesus. Henceforth his one aim was to proclaim the faith of Jesus as Lord everywhere. Immediately after his conversion Paul spent a period of solitude in Arabia. He then took up residence in Damascus. There presumably he established contact with the Christians he had originally planned to harm and received from them information about Jesus and his teaching as well as experience of Christian fellowship. Damascus was the base for his first missionary work, but nothing is known of the effects of his mission in the region.

6) Saint Paul Writing:-

Thirteen epistles in the New Testament have been credited to Paul. Out of them, seven are considered to be absolutely genuine (Romans, First Corinthians, Second Corinthians, Galatians, Philippians, First Thessalonians, and Philemon), three are doubtful and the rest three are believed not to have been written by him. It is believed that while Paul dictated his epistles, his secretary paraphrased the gist of his message. Along with the other works, the epistles of Paul were circulated within the Christian community and read aloud in churches. Most of the critics are of the opinion that the epistles written by Paul are one of the earliest-written books of the New Testament. His letters, mostly addressed to the churches he had either founded or visited, contained explanation of what Christians should believe and how

they should live. Paul's works contain the first written account of what it means to be a Christian and thus, the Christian spirituality.

7) Saint Paul A First Missionary:-

St. Paul, according to Christian Scripture was a Jew, a Pharisee, converted to Christianity who became a zealous preacher of the Christian Gospel and a founder of Churches. Tradition has it that Paul was executed in Rome some time prior to 64 AD. Biographical material about Paul is found in the New Testament book of Acts and a number of epistles (letters) attributed to Paul make up a large part of the New Testament. There is some dispute among scholars as to whether all of the epistles attributed to Paul are actually by him or whether some are written in his name by others. The technical term for spurious writings attributed to biblical characters is "pseudepigrapha". At this point, I will catalog the references to St. Paul in the New Testament: The Book of Acts Extensive biographical material about Paul from his persecution of Christians to his conversion, preaching and arrest by the Romans, ending with his being taken to Rome under guard. Epistles traditionally attributed to St. Paul Romans, 1 Corinthians, 2 Corinthians, Galatians, Ephesians, Philippians, Colossians, 1 Thessalonians, 2 Thessalonians, 1 Timothy, 2 Timothy, Titus and Philemon. (Note: while the book of Hebrews is attributed to Paul by some traditions, the book itself makes no such assertion and it will not be considered here) and regard the patience of our Lord *to be* salvation; just as also our beloved brother Paul, according to the wisdom given him, wrote to you, as also in all *his* letters, speaking in them of these things, in which are some things hard to understand, which the untaught and unstable distort, as *they do* also the rest of the Scriptures, to their own destruction.

The New Testament book of Acts is part 2 of a two part work which modern scholars frequently refer to as "Luke - Acts". Acts, according to tradition, was written by Luke, a physician and companion of Paul on some of his journeys. Acts is an exciting story in the literary sense. In fact, it is such a good read that the argument has been made that it is fiction. We'll spend some quality time with that assertion later. Suffice it to say at this point is that given the literary genre's of the time, we would expect a story like Acts to read like a hero story whether it is based on fact or not. Here I'll want to discuss some of the "personal touches" in Acts and Paul's letters that distinguish them from hero stories.

8) Who was paul in the bible:-

From that moment on, Saul's life was turned upside down. The light of the Lord blinded him, and as he traveled on he had to rely on his companions. As instructed by Jesus, Saul continued to Damascus to make contact with a man named Ananias who was hesitant at first to meet Saul because he knew Saul's reputation as an evil man. But the Lord told Ananias that Saul was a "chosen instrument" to carry His name before the Gentiles, kings, and the children of Israel and would suffer for doing so Ananias followed the Lord's instructions and found Saul, on whom he laid hands, and told him of his vision of Jesus Christ. Through prayer, Saul received the Holy Spirit regained his sight, and was baptized. Saul immediately went into the synagogues and proclaimed Jesus as the Son of God. The people were amazed and skeptical, as Saul's reputation was well known. The Jews thought he had come to take away the Christians. but he had in fact joined them. Saul's boldness increased as the Jews living in Damascus were confounded by Saul's arguments proving that Jesus was the Christ. Saul spent time in Arabia, Damascus, Jerusalem, Syria, and his native Cilicia, and Barnabas enlisted his help to teach those in the church in Antioch. Interestingly, the Christians driven out of Judea by the persecution that arose after Stephen's death founded this multiracial church. Saul took his first of three missionary journeys in the late AD 40s. As he spent more time in Gentile areas, Saul began to go by his Roman name Paul. Paul wrote many of the New Testament books. Most theologians are in agreement that he wrote Romans, 1 and 2 Corinthians, Galatians, Philippians, 1 and 2 Thessalonians, Philemon, Ephesians, Colossians, 1 and 2 Timothy, and Titus. These thirteen "letters" (epistles) make up the "Pauline Authorship" and are the primary source of his theology. As previously noted, the book of Acts gives us a historical look at Paul's life and times. The apostle Paul spent his life proclaiming the risen Christ Jesus throughout the Roman world, often at great personal peril. It is assumed that Paul died a martyr's death in the mid-to-late AD 60s in Rome. So, what can we learn from the life of the apostle Paul? First, we learn that God can save anyone. The remarkable story of Paul repeats itself every day as sinful, broken people all over the world are transformed by God's saving grace in Jesus Christ. Some of these people have done despicable things to other human beings, while some just try to live a moral life thinking that God will smile upon them on the day of judgment. When we read the story of Paul, we are

Copyright © 2017, Scholarly Research Journal for Interdisciplinary Studies

amazed that God would allow into heaven a religious extremist who murdered innocent women and children. Today, we might see terrorists or other criminals as unworthy of redemption because their crimes against humanity are just too great. The story of Paul is a story that can be told today he isn't worthy in our eyes of a second chance, yet God granted him mercy. The truth is that every person matters to God, from the "good, decent," average person to the "wicked, evil," degenerate one. Only God can save a soul from hell.

we learn from the life of Paul that anyone can be a humble, powerful witness for Jesus Christ. Arguably, no other human figure in the Bible demonstrated more humility while sharing the gospel of Jesus Christ as Paul. tells us that he "served the Lord with all humility and with tears and with trials that happened to [him] through the plots of the Jews." In [Acts 28:31](#), Paul shares the good news of Jesus Christ: "Boldly and without hindrance he preached the kingdom of God and taught about the Lord Jesus Christ." Paul was not afraid to tell others what the Lord had done for him. Paul spent all his days, from conversion to martyrdom, working tirelessly for the kingdom of God. Finally, we learn that anyone can surrender completely to God. Paul was fully committed to God. I want you to know, brothers, that what has happened to me has really served to advance the gospel, so that it has become known throughout the whole imperial guard and to all the rest that my imprisonment is for Christ. And most of the brothers, having become confident in the Lord by my imprisonment, are much more bold to speak the word without fear." Despite his circumstances, Paul praised God and continually shared the good news Through his hardships and suffering, Paul knew the outcome of a life well lived for Christ. He had surrendered his life fully, trusting God for everything. He wrote,

9) Conclusion:-

Saint Paul succeeded in making Christianity a universal religion, not just in the spiritual sense but also in the physical sense. Spreading the Gospel far and wide across the Roman Empire was Paul's mission. His missionary journeys brought him to Asia Minor, Greece, Macedonia and eventually Rome. There is no question that his Roman citizenship and his intense training as a Pharisee helped him immensely in this mission. He was arrested several times because of his preaching and several times was saved because of his elevated status within the Empire. Besides being a fiery orator, Paul was also a capable writer. His letters make up the bulk of

Copyright © 2017, Scholarly Research Journal for Interdisciplinary Studies

the epistles in the Bible. Because his writings were so treasured, they are among the most studied today. The words of Paul carry weight far greater than those of James or Peter, some of whose letters also survive. Paul's thoughtfulness, gentleness and steadfastness infuse his letters and they also infuse the close adherents of his words today. Paul was a charismatic individual. He was a sure leader of men. Seldom did he doubt himself. He saw his mission as not only bringing the "Good News" to the Gentiles, but also to organize the Church so that it would grow, even when he was not present to urge it on. Thus, he created an organization and trained leaders. This organization would one day become modern Christianity as it came to supersede the original authority of the Church in Jerusalem. Today Christians see Christ somewhat through the prism of Paul's teaching. Paul's follower, Luke, would write one of the Gospels as well as the Book of Acts. Paul was vitally shaped by a dramatic meeting with Christ on the Road to Demascus and it was this drama, coupled with his fervor that would mold Christianity for the next two Millennia

Bibliography:-

Holy Bible, 2 Corinthians: 11,

Holy Bible, Philippians 4: 11-13

Holy Bible, Acts: 20-19

Holy Bible, Acts, 28: 31

Holy Bible, Galatians, 1: 15-16

Twelve ordinary men, John MacArther, Grace to India Publications, Pune

Holy Bible: 9-17

Holy Bible: 22: 13

Holy Bible: 26-14

Holy Bible: 1 Corinthians: 15-8

Holy Bible: 2 Corinthians: 12-7

Holy Bible: Ephesians: 2: 8-9

Holy Bible: Galatians: 4-4

Holy Bible: Romans: 10-4

Holy Bible: 1 Corinthians: 10-14

Holy Bible: 9: 1-22

Holy Bible: Galatians: 1-16

Holy Bible: 1 Timothy: 1:3