
152	 BYU Studies 7, no. 2 (8)

Thomas A. Wayment.
From Persecutor to Apostle: A Biography of Paul.

Salt Lake City: Deseret Book, 2006

Reviewed by Kathryn H. Shirts

As author Thomas Wayment noted in a radio interview publicizing
	 From Persecutor to Apostle, we know more about Paul’s life than we

do about any other single person in the first century, and yet most of the
books on Paul focus primarily on his teachings. In contrast, Wayment
wanted to write a book about Paul himself, his family background, his
early experiences, his missionary challenges, and his character in a way
that would engage the general Latter-day Saint reader.

As an associate professor of ancient scripture at Brigham Young Uni-
versity with a PhD in New Testament studies from Claremont Graduate
University, Wayment is well prepared to undertake such a study. He is
coeditor of the excellent three-volume series of essays The Life and Teach-
ings of Jesus Christ (2003, 2005, 2006) as well as coauthor of the beautifully
illustrated and well-researched Jesus Christ and the World of the New Tes-
tament (2006), a reference book that is difficult to lay down once you pick
it up. (I admit I bought at least ten copies for family and friends at Christ-
mas.) Both previous projects draw on a wealth of current scholarship as
well as insights from Latter-day Saint sources in a combination that offers
readers the best of both worlds. In From Persecutor to Apostle, however,
Wayment limits his citations, quoting only LDS General Authorities and
ancient authors.

Wayment’s ancient sources are well chosen and woven into the text
to enhance the narrative. Wayment quotes Epictetus on the terror of sea
travel, Plutarch on the boldness of pirates, and Lucian on the rigors of
imprisonment. He cites Epiphanus to explore a clue regarding his specula-
tion that Paul, as a young man in Jerusalem, was rebuffed in his aspiration
to marry the daughter of a priest. Nevertheless, in failing to introduce LDS
readers to contemporary scholarship on the life of Paul, Wayment loses
an opportunity to involve his Latter-day Saint audience in the process of
evaluating historical evidence for themselves.

 V	 153Review of From Persecutor to Apostle

Most likely, Wayment wanted to focus on the flow of Paul’s story, not
distracting readers with side issues and scholarly minutiae. However, this
approach can be misleading. For example, Wayment asserts that Paul’s
progressively failing eyesight was the mysterious “thorn in the flesh” Paul
bemoans in 2 Corinthians, without considering any of the other interpreta-
tions scholars continue to ponder. Wayment’s arguments on this subject are
intriguing (including Paul’s reference to large handwriting in a postscript
he penned himself) but certainly not conclusive. Wayment fails to even
entertain the possibility that the “thorn” was metaphorical and not physical.
New Testament scholarship often depends on making the most of scarce
information, using cultural and historical clues to illuminate brief scriptural
references or resolve contradictions in scriptural accounts. Wayment under-
estimates his LDS readers by not providing footnotes, or even endnotes, so
they can ponder alternative explanations or engage in further reading.

The strongest and most interesting section in From Persecutor to
Apostle explores Paul’s early life and the historical circumstances that
offered him such apt preparation for his role as the premiere emissary
of Christ to the Gentiles. Wayment does an excellent job explaining how
it was that Paul was born in Tarsus in Cilicia and why he was a Roman
citizen. Although the fourth-century biblical translator Jerome claimed
Paul was born in the town of Giscalis (in Galilee), meaning his parents
were carried away by Roman soldiers during the unrest following the
death of Herod the Great, Wayment suggests that the time frame works
better if it was Paul’s grandparents who were taken to Tarsus as slaves.
Such a scenario explains how Paul’s family could have had time to learn
a trade, purchase their freedom, and accumulate enough wealth for their
brilliant young son to attend the schools of rhetoric for which Tarsus was
famous. At the age of nineteen or twenty, Paul journeyed to Jerusalem to
study under Gamaliel, leader of the House of Hillel, the more compas-
sionate of the two major Pharisaic schools. Wayment expertly evokes the
first-century Jewish intellectual environment and carefully explores Paul’s
motivation for persecuting followers of Jesus at a time when most other
Jews tolerated them as just another variation on Judaism.

Throughout the book, Wayment demonstrates Paul’s prescient under-
standing of the challenge that Jesus the Messiah presented to the law of
Moses. Wayment gives an intriguing explanation for the reason Paul went
first to “Arabia” after his vision of the resurrected Lord. This area (actually
the area of modern Jordan) was the land of the Nabataeans. According to
tradition, they were descendants of Abraham through Ishmael’s oldest son
and practiced circumcision. Thus, Wayment argues, Paul knew that he
could preach the gospel freely among them without raising the undecided
issue of circumcising Gentile converts to the gospel of Christ.

154	 v BYU Studies

Wayment also offers the unsettled question of circumcision as one
explanation for the difficulties Paul encountered in establishing churches
on his first extended mission with Barnabas through Asia Minor. Wayment
points out that Luke’s account in the Acts of the Apostles does not men-
tion any baptisms between 30 and 49 ad. After 49 ad, however, when the
council at Jerusalem definitively decided that circumcision would not be
required for Gentile converts, Luke records many Gentile baptisms, begin-
ning with Lydia’s household in Philippi.

In discussing the dynamics of the council at Jerusalem, Wayment
provides some interesting insights into early church leadership, including
the emerging role of James, the brother of Jesus, as the local leader of the
church in Jerusalem and an advocate of maintaining Jewish traditions.
James eventually weighs in on the side of Peter and Paul, requiring only
that converted Gentiles abstain from meat sacrificed to idols, but James
does not necessarily extend his approval to the table fellowship of Jewish
and Gentile followers of Christ.

While visiting Antioch, an important missionary hub established by
Paul, Peter is persuaded to stop eating with Gentiles under pressure from
delegates from Jerusalem, and Paul is furious. Wayment characterizes
Paul’s undiplomatic criticism of Peter as simply pride and insubordina-
tion, although Paul rightly anticipates the difficulties the Judaizers will
cause as they follow his missionary trail from city to city, preaching the law
of Moses and trying to turn his converts against him. (Were they the per-
sistent “thorn in his flesh”?)

In evaluating Paul’s relationship to other early church leaders, Wayment
tackles interesting questions about what qualifies someone to be called an
Apostle and how Paul fit the criteria. In deciding who should replace Judas,
the eleven remaining Apostles determined that the new Apostle should be
a witness to the Resurrection from among those who had known Christ
throughout his ministry. Limiting apostleship to men who matched these
qualifications, however, would mean that the calling of Apostle could not
continue into the second century. Wayment evaluates other criteria that are
not so restrictive. Even though there is no evidence that Paul met Jesus dur-
ing his earthly ministry, Luke implies that Paul should be called an Apostle
by virtue of his witness of the resurrected Lord, and Paul himself claims the
title on the same grounds (Galatians 1:1). Wayment also explores the possi-
bility that Paul may have been ordained to apostolic office when he returned
to Jerusalem after his second missionary tour.

In the book’s introduction, Wayment observes that after years of
research, he finally gained an understanding of Paul as a person while
traveling through many of the cities where Paul preached. As Wayment
retraced Paul’s steps, “his experiences, struggles, triumphs, passions, and

 V	 155Review of From Persecutor to Apostle

character fell into place for me. He became real, tangible, almost a present
reality,” and Wayment explains that his motivation for writing his book on
Paul was to help “others to experience what I have experienced” (xii–xiii).
How well does Wayment succeed in giving his readers this sense of place,
so key to the understanding of who Paul really was?

One of most difficult things in understanding Paul’s ministry is the
profusion of unusual place names and unfamiliar geography related to
his missionary experiences. Wayment tries to differentiate among them
primarily by providing geographical detail and historical background. In
Paul: His Story, a comparable biography published in 2004 by Oxford Uni-
versity Press, Jerome Murphy-O’Connor goes beyond physical description
and historical setting to provide a great deal of ethnic and cultural detail.
We feel that we know the Celtic Galatians well: tall and blond, with mus-
taches that become entangled in their food, hospitable but quick to fight,
with exposure neither to Greek culture nor Jewish population. Murphy-
O’Connor also makes the progress of Paul’s journeys more understandable
by paying close attention to his missionary strategies. He describes, for
example, the importance of establishing hub cities (Ephesus was such a
missionary hub with key Christian communities within 200 to 300 miles
in a 360-degree radius) and the advantages of earning one’s living along
the way as a tentmaker (Paul could carry his tools in his pocketbook and
had a skill needed in every city.)

On a more basic level, the wealth of interesting written material in From
Persecutor to Apostle would be greatly enriched by a more interesting layout.
The book provides only four maps, hidden on the end pages behind the flaps
of the dust jacket. Any book on Paul’s travels should include many maps,
illustrating the sweep of each mission as well as the environs of each major
city. Ideally these maps should be placed near the text where each location is
discussed, for quick reference. Furthermore, while color pictures are expen-
sive, a few of them would be well worth the cost in a book relying so heavily
on the readers’ appreciation of unfamiliar sites. Despite the lack of color
photographs and the limited number of maps, I would encourage LDS read-
ers to pick up From Persecutor to Apostle. If they do, they will be rewarded
with many valuable insights into the life of the man who risked hunger and
weariness, beatings and imprisonment, perils on the sea and perils in the
wilderness to introduce the world to the gospel of Jesus Christ.

Kathryn H. Shirts (who can be reached by email via byu_studies@byu.edu)
holds a Master of Theological Studies degree from Harvard Divinity School. She
is the coauthor of A Trial Furnace: Southern Utah’s Iron Mission, published by
Brigham Young University Press (Provo, Utah) in 2001.

