《Schaff’s Popular Commentary – 1 Timothy》(Philip Schaff)
Commentator

Philip Schaff (January 1, 1819 - October 20, 1893), was a Swiss-born, German-educated Protestant theologian and a Church historian who spent most of his adult life living and teaching in the United States.

Schaff was born in Chur, Switzerland and educated at the gymnasium of Stuttgart. At the universities of Tün, Halle and Berlin, he was successively influenced by Baur and Schmid, by Tholuck and Julius Mü by David Strauss and, above all, Neander. At Berlin, in 1841, he took the degree of Bachelor of Divinity and passed examinations for a professorship. He then traveled through Italy and Sicily as tutor to Baron Krischer. In 1842, he was Privatdozent in the University of Berlin, where he lectured on exegesis and church history. In 1843, he was called to become Professor of Church History and Biblical Literature in the German Reformed Theological Seminary of Mercersburg, Pennsylvania, then the only seminary of that church in America.

Schaff's broad views strongly influenced the German Reformed Church, through his teaching at Mercersburg, through his championship of English in German Reformed churches and schools in America, through his hymnal (1859), through his labours as chairman of the committee which prepared a new liturgy, and by his edition (1863) of the Heidelberg Catechism. His History of the Apostolic Church (in German, 1851; in English, 1853) and his History of the Christian Church (7 vols., 1858-1890), opened a new period in American study of ecclesiastical history.

Schaff became a professor at Union Theological Seminary, New York City in 1870 holding first the chair of theological encyclopedia and Christian symbolism till 1873, of Hebrew and the cognate languages till 1874, of sacred literature till 1887, and finally of church history, until his death. He also served as president of the committee that translated the American Standard Version of the Bible, though he died before it was published in 1901.

00 Introduction 

INTRODUCTION TO THE EPISTLES TO TIMOTHY.
(1) THE two Epistles to Timothy or Timotheus and that to Titus are commonly grouped together, as giving counsels for the right exercise of the office of a shepherd of the flock of Christ, under the title of the Pastoral Epistles. The words ‘shepherd,’ ‘flock,’ ‘feed’ it is true, do not occur in them as they occur in John 21:16; Acts 20:28; Ephesians 4:11; 1 Peter 5:2; but the accepted term rightly describes their character. They deal more fully than any other Epistle of the New Testament with the duties of the pastoral office. They bring before us in greater detail the organization of the Apostolic Church over which the chief shepherds had to watch. They are addressed, not like most of the other Epistles of St. Paul, to whole communities, but to individual disciples; but he writes to those disciples, not, as in the letter to Philemon, as to private friends on private business, but as his delegates and representatives.

(2) The Pastoral Epistles have also this in common, that, on almost any tenable view of their date, they add materially to our knowledge of St. Paul’s life. Without them that knowledge would end, as far as the New Testament is concerned, with the group of Epistles which (assuming for the present the solution of a question hereafter to be discussed) we may speak of as the Epistles of the First Imprisonment at Rome—those to the Philippians, the Ephesians, the Colossians, and Philemon. It will be seen that both in relation to the outward facts of the apostle’s life,—and, we may add, the growth of his character and the manifestation of new excellences called for by new emergencies,—the group of Epistles now before us complete a narrative which would otherwise have been left unfinished, and in the freedom with which he writes to those who were his disciples and personal friends, open to us new aspects of his mind and heart. We cannot ignore the fact that these Epistles stand in other respects also by themselves. Their authorship has been more questioned in the light of modern criticism than that of any others that bear St. Paul’s name. Their phraseology, it is said, is different. They refer to the controversies and imply the tendencies of the second century rather than the first, and so take their right place among the pseudonymous apocryphal books in which that second century was unhappily but too fertile, and which, however valuable as materials for history, are therefore without any apostolical authority. The objections thus urged call for a discussion, but that discussion will, it is believed, be best entered on after we have treated them in the first instance as if they were what they claim to be. Primâ facie that claim is strong enough. They were never placed by the boldest criticism of the early Church among the Antilegomena, or disputable books; among which they placed, e.g., the Epistle of St. James, the Second Epistle of St. Peter, the Second and Third Epistles of St. John. They held their ground against the investigations of the scholars of the Renaissance, of Erasmus, and Calvin, and Grotius. We may fairly let them tell their own tale in the witness-box before they are subjected to a cross-examination. If that tale is clear and connected, in harmony with other acknowledged records of the apostolic age, throwing light on what would otherwise be obscure, supplying the undesigned coincidences which are almost in themselves an evidence of truthfulness, we may venture to demand that the case on the other side should be at least as weighty. If we have to balance evidence, it is not well to begin by stating objections.

(3) Life of Timothy.
We are able to trace the life of the disciple to whom two of the Pastoral Epistles were addressed from a comparatively early period. He was the son of one of the mixed marriages which were at this period not uncommon (Acts 16:1-3). His father was a Greek, and lived apparently at Lystra.(1) His mother Eunice, and her mother Lois, were devout Jewesses (2 Timothy 1:5). His father’s name has not come down to us. From the fact that Eunice accepted him as a husband, we may infer that he had risen above his inherited idolatry. It is almost as certain an inference from the fact that he left his son to grow up without the outward sign of circumcision, that he had not become a ‘proselyte of righteousness,’ accepting, that is, the law of Moses in its completeness. The name which he gave his son, though not an uncommon one among Greeks (1Ma_5:6; 1Ma_5:11; 2Ma_8:30, 2Ma_9:3), is perhaps suggestive, in the absence of any distinctively heathen element, and in its significance as meaning ‘one who honours God,’ of the grounds of faith which were common to both the parents. In other respects his early education was after the pattern of that which prevailed in devout Jewish families. He was taught to read the Holy Scriptures daily (2 Timothy 3:15), and it may well have been that from these Scriptures of his mother’s race, and from her personal teaching, he learnt to take his place among those who at this period were ‘waiting for the consolation of Israel’ (Luke 2:25). The piety of the household was all the more remarkable, from the fact that there is no trace of the existence of a synagogue in either of the cities with which his name is connected (Acts 14:6-21). It seems probable, from the absence of any mention of his father as living, that he had been early left an orphan, and that his mother and grandmother were the sole guardians and teachers of his youth. To the training thus received, working upon a constitution naturally far from robust (1 Timothy 5:23), we may perhaps look as having left on him the stamp of a piety feminine rather than manly in its chief features—a morbid shrinking from opposition and responsibility (1 Timothy 4:12-16; 1 Timothy 5:20-21, 1 Timothy 6:11-14; 2 Timothy 2:1-7), a sensitiveness that readily melted into tears (2 Timothy 1:4), a tendency on the one hand to the softer emotions (1 Timothy 5:2), such as might easily pass on into the desires of youth which war against the soul’s purity (2 Timothy 2:22); and, on the other, to an over-rigorous asceticism to which, it may be, he had recourse as a discipline against those temptations (1 Timothy 5:23).

The conversion of Timotheus to the faith of Christ must be assigned to the first visit of the Apostles Paul and Barnabas to Lystra and Derbe, cities of Lycaonia. If we think of him as belonging to the former city, he must have looked on the half-finished sacrifice, the half-completed martyrdom of Acts 14:8-20. The appeal of St. Paul to his knowledge of the sufferings which the apostle had endured in the cause of Christ (2 Timothy 3:11) may have been an appeal to an eye-witness. The preaching of the apostle enforced the lesson that he had thus taught, and prepared the young disciple for a life of suffering (Acts 14:22). During the interval, probably about seven years, between St. Paul’s first and second visits, Timotheus must have been under the care of the elders of the new community whom the apostle had appointed, and had distinguished himself by his zeal and devotion (Acts 16:2). The fact that he was known to the brethren of Iconium as well as to those of Lystra, suggests the thought that he had been employed as a messenger between the two churches, and so had given proof that he possessed the qualities that fitted him for the work of an evangelist or mission preacher. The apostle, with his keen insight into character, saw in him one who could take the place of John, surnamed Mark, as Silas had taken that of Barnabas. The utterances of prophets appear to have pointed to him as likely to prove a brave and faithful soldier in the great army of Christ (1 Timothy 1:18). It was probably at this time, and at Iconium, that he was set apart, the whole assembly of the eiders of the Church, as well as the apostle himself, joining in the laying on of hands, to do the work and to bear the title of an evangelist (1 Timothy 4:14; 2 Timothy 1:6; 2 Timothy 4:5). One serious difficulty, however, presented itself. The mere fact that his father was a Greek, and that he was thus in Jewish eyes as a Mamzer or ‘bastard,’ the name given to the children of a mixed marriage, might have been outweighed by his personal piety and knowledge of the law; but a Mamzer who had grown up uncircumcised, who had thus taken his position as outside the covenant of Abraham, was hardly likely to be listened to by the children of Abraham who gloried in its distinctive badge. In his case, accordingly, St. Paul, who had refused to admit the principle of the necessity of circumcision in the case of Titus,(1) acted on the rule of becoming ‘all things to all men’ (1 Corinthians 9:22), and ‘took and circumcised’ Timotheus, to avoid this occasion of offence (Acts 16:3). Doing this, on the one hand, and, on the other, distributing the decrees of the Council of Jerusalem which were as the great charter of the freedom of the Gentiles, the preachers were able to address themselves to Jew and Gentile alike with a sympathizing tenderness for the position and prepossessions of each.

In the new companion and fellow-worker whom the apostle thus gained, he found one whom he could claim as a true son by spiritual parentage, like-minded with himself, ‘faithful in the Lord,’ caring with a genuine affection for those for whom the apostle cared (1 Corinthians 4:17; 1 Timothy 1:2; 2 Timothy 1:2). He journeyed with him, accompanied by Silvanus, and probably by Luke also, to Philippi (Acts 16:12), and there the young disciple was distinguished for the activity of his service (Philippians 2:22). As he is not mentioned in the record of St. Paul’s work at Thessalonica, it is probable that he remained with St. Luke at Philippi, and was the bearer of the contributions which the Christians of that city sent to the apostle (Philippians 4:15). He was with him, however, at Berœa (Acts 17:14), and stayed there when Paul was obliged to leave, joining his master again at Athens (1 Thessalonians 3:2), from whence he was sent back again to Thessalonica. He returns to him not at Athens but at Corinth, and his name is joined with those of Paul and Silvanus in the salutations of both the Epistles written from that city to the Thessalonians (1 Thessalonians 1:1; 2 Thessalonians 1:1). Here also he was conspicuous for his work as a preacher of the Gospel (2 Corinthians 1:19), and doubtless took the office, with the exception of the few special cases which the apostle names, of baptizing the new converts (1 Corinthians 1:14-16). Of the five years that followed we have no distinct trace, and can infer nothing but a continuance of his labours as St. Paul’s companion, and an ever-growing increase of sympathy and affection between them. He next appears, after having been with the apostle in Ephesus, with which his name was afterwards to be so closely connected, as sent on in advance through Macedonia to Achaia, to bring the churches into remembrance of what the apostle taught and preached (Acts 19:22; 1 Corinthians 4:17). Still comparatively young for such an office, and not free from a nervous consciousness of his youth, St. Paul sought to prepare the way for him by calling on the Corinthians to receive him with all respect (1 Corinthians 16:10), as ‘working the work of the Lord.’ It would appear from the presence of his name in the salutation of the Second Epistle to the Corinthians (2 Corinthians 1:1), that the arrangement of which St. Paul speaks in 1 Corinthians 16:11 had been carried into effect, and that Timothy after visiting Corinth had returned to him and was with him at Philippi, or elsewhere, when he wrote that Epistle. He went with him to Corinth, and his name is joined with that of the apostle in the salutation to the Roman Christians, with many of whom he had become personally acquainted at Corinth (Romans 16:21). He was one of the company of friends who accompanied him in his last journey to Philippi, sailed on in advance to Troas, and then went with him to Miletus, Tyre, Cæsarea, and Jerusalem (Acts 20:3-6). Here again we lose sight of him. We have no trace of his having been with St. Paul during his two years’ imprisonment at Cæsarea nor on the voyage to Italy, and we may probably think of him as occupied at this period in his labours as an evangelist. He must have joined St. Paul at Rome, however, soon after his arrival, and was with him when he wrote the group of Epistles known as those of the first imprisonment (Philippians 1:1; Colossians 1:1; Philemon 1:1). He may have been sent to Philippi and back in the course of that imprisonment (Philippians 2:19). The special messages sent to him from Rome at a later period (2 Timothy 4:21) show that there also he had won the warm affection of the disciples, and among the friends there formed, we note with interest, according to a probable hypothesis, the names of a future bishop of Rome, of a centurion of the Roman army, and of the daughter of a British king (see notes on 2 Timothy 4:21). To this period of his life we may perhaps refer (the exact time and place being left undetermined) the imprisonment referred to in Hebrews 13:23, and the trial in which he witnessed ‘a good profession’ (1 Timothy 6:12). Assuming the genuineness of the Epistles addressed to him, and that they were written in the later years of St. Paul’s life, we are able to put together a few facts as to the subsequent career of Timotheus. He journeyed with his master, it would appear, from Rome to the proconsular province of Asia, and when the apostle continued his journey to Macedonia, was left behind in Ephesus to watch over the discipline and doctrine of the church which he had helped to found there (1 Timothy 1:3). The parting was a sad one, even to tears (2 Timothy 1:4), and it is possible that the two never met again, and that neither the intention which St. Paul expressed of returning to him shortly, nor his own purpose to go to Rome in compliance with the apostle’s wish, was ever carried into effect (1 Timothy 3:14; 2 Timothy 4:9).

The position which he thus occupied, that, in modern phrase, of a vicar-apostolic, exercising an authority over bishop - presbyters and deacons, was arduous and responsible enough for one who was still comparatively young (1 Timothy 4:12). He had to sit in judgment on men who were older than himself (1 Timothy 5:1; 1 Timothy 5:19-20); to appoint the bishop-elders and deacons of the church (1 Timothy 3:1-13); to regulate its almsgiving and the support of its widows, as a sisterhood partly maintained by the church and partly working for its support (1 Timothy 5:3-10). And the members of the church had fallen from their first love. Covetousness and sensuality were undermining its purity (1 Timothy 6:9-10). Leaders of parties—Hymenæus, Alexander, and Philetus—were corrupting the truth of Christ by Judaizing or Gnostic speculations, and drawing away disciples after them, so as to fulfil but too abundantly the anticipations to which the apostle had given utterance in his last recorded address to the elders of the Ephesian Church at Miletus (Acts 20:29-30; 1 Timothy 1:20; 2 Timothy 2:17; 2 Timothy 3:6-9; 2 Timothy 4:14-15). The name of his beloved master was no longer held in honour, and all, with the exception of a faithful few, had turned away from him (2 Timothy 1:15). The whole tone even of the First Epistle is one of grave anxiety, and warnings, exhortations, counsels, follow rapidly on each other (1 Timothy 1:18; 1 Timothy 3:15; 1 Timothy 4:14; 1 Timothy 5:21; 1 Timothy 6:11). He is above all things anxious that his disciple, his true son in the common faith, should keep the depositum fidei, the ‘good thing committed to his trust,’ free from the admixture of a dreamy and fantastic gnosis (1 Timothy 1:4-10; 1 Timothy 1:18-20; 1 Timothy 6:20-21). Mingling with that anxiety there is the fear of a fatherly affection lest his health should be injured by an over-rigorous abstinence (1 Timothy 5:23).

The Second Epistle, written probably about a year later, and but a short time before the apostle’s martyrdom, may be taken as at least presumptive evidence that there had been no meeting since the previous letter, and that his intentions of returning to Ephesus had been frustrated. The disciple appears to have remained there, encountering the same dangers, thwarted by the same heretical teachers (2 Timothy 2:17), but St. Paul wishes much to see him before the ‘time of his departure’ comes (2 Timothy 4:6; 2 Timothy 4:9). He is to bring with him the cloak, the books, and the parchments, which, in the haste of travel, the apostle had left at Troas, and which he now needed for his comfort, his studies, or his defence (2 Timothy 4:13). It was natural at such a time that the thoughts of past years should come back upon the old man’s mind, that he should remember the tears at parting, the holy household at Lystra, the devout and studious youth, the day of his solemn ordination by the presbytery of Iconium (2 Timothy 1:4-6; 2 Timothy 3:15). We may, perhaps, hazard the conjecture—though we cannot attain to certainty—that by starting at once he reached Rome, as St. Paul desired, before winter, and was with him at the last Possibly, as said above, we may refer the imprisonment of Hebrews 13:2-3 to this period of his life.

Beyond this we have no distinct trace of Timotheus, as mentioned by name, in the New Testament. Eusebius (H. E. iii. 4) relates that he continued to act as Bishop of the Church of Ephesus, and he is represented in later traditions (Niceph. H. E. iii. 11). as having died a martyr’s death at the hands of an Ephesian mob, who, at one of the great festivals held in honour of Artemis, were roused to fury by his preaching (comp. Henschen’s Acta Sanctorum; Butler’s Lives of the Saints, Jan. 24th). His relics were brought to Constantinople by Constantius A.D. 356, and interred in the Church of the Apostles in that city.

It may be added, as at least a probable conjecture, that Timotheus has been identified by not a few writers with the ‘Angel’ or Bishop of the Church of Ephesus in Revelation 2:1-7 (Calmet, Cornelius à Lapide, Grotius, and others, in Butler, ut supra). If we assume the Apocalypse to have been written in the time of Nero, it is all but certain that he must then have been in charge of the church of that city. And even on the assumption of the later date under Domitian, he may well have been still exercising his office there. It may be urged as confirming this view, that the message to the angel of the Church at Ephesus presents many points of parallelism with the impressions we derive from St. Paul’s Epistles as to the character of Timotheus. In the testimony borne to his work and patience, to his refusal to acknowledge the authority of false apostles, we trace the ‘unfeigned faith’ (2 Timothy 1:5), the man ‘like-minded’ with St. Paul (Philippians 2:20), the ‘man of God’ (1 Timothy 6:11) of the Pastoral Epistles. And in the words of blame addressed to the Ephesian angel, the rebuke for having left his first love and his first works (Revelation 2:4-5,), we find, with hardly less certainty, the tendencies which we have already noticed, the shrinking from conflict and the exercise of authority, which led the apostle to press on Timotheus the duty of ‘rekindling’ the grace which he had received (2 Timothy 1:6), of enduring hardness as ‘a good soldier of Jesus Christ’ (2 Timothy 2:3), of studying to show himself approved unto God as ‘a workman that needeth not to be ashamed’ (2 Timothy 2:15).

The Authorship of the Epistles to Timothy.
Of this it may be said that it stands, as far as external evidence is concerned, on as firm a basis as that of any of the books of the New Testament. They appear in the Peshito, or early Syriac Version (A.D. 150-200), and in the list of the Muratorian Fragment (A.D. 170). They are placed by Eusebius (H. E. iii. 25) among the generally-received books, as contrasted with the seven Antilegomena or disputable books. They are cited as authoritative by Tertullian (de prœser, c. 25; ad Uxorem, i. 7), Clement of Alexandria (Strom. ii. 11), and Irenæus (Adv. Har. ii. 14, p. 8; iv. 16, p. 3). Parallelisms, implying quotation, in some cases with close verbal agreement, are found in Clement of Rome (1 Cor. c. 29; 1 Timothy 2:8); in Ignatius (ad Magn. c. 8; 1 Timothy 1:4); in Polycarp (Epist. c. 4; 1 Timothy 6:7-8); and in Theophilus of Antioch (ad Autol. i. 126). The only exceptions to this general recognition were found in heretical teachers of various schools of Gnostic thought, such as Marcion (Tertull. adv. Marc. v. 21; Iren. i. 29) and Basilides (Hieron. Prof, in Titum). Tatian, while maintaining the Pauline authorship of the Epistle to Titus, rejected that of the Epistles to Timothy (Hieron. ibid). Origen mentions the fact (Comm. in Matt. 117) that there were some who excluded 2 Timothy from the canon of the New Testament because it contained the names of Jannes and Jambres, which were not found in the records of the Old Testament.

The later criticism of the schools of Germany has, however, questioned the Pauline authorship of the Pastoral Epistles with a more formidable array of objections. Schleiermacher (Sendschreiben), assuming the genuineness of 2 Timothy and Titus, looked on 1 Timothy as pseudonymous. Eichhorn (Einleit.) and De Wette (Einleit.) came to the same conclusion as to all the three. Baur, here as elsewhere, bolder than his predecessors, assigned their composition to the latter half of the second century (Die sogenannien Pastoral-briefe, p. 138), probably after the death of Polycarp in A.D. 169. On this hypothesis they grew out of the state of parties in the Roman Church, and, like the Gospel of St. Luke and the Acts of the Apostles, were intended to mediate between the extreme Pauline and Petrine sections in it (p. 58). Starting from the data supplied by the Epistle to the Philippians, the writers first of 2 Timothy (which, in his view, is the earliest of the three Epistles), then of Titus, and lastly, of 1 Timothy, aimed, by the insertion of personal incidents, messages, and the like, at giving to their compilations an air of verisimilitude. The very features which, as we read the Epistles, strike us as full of the most living interest, the apparent traces of the faith, affection, tenderness of the old apostle, become, on this supposition, only so many proofs of the fraudulent skill of the composer. We have to deal not with a case of personated authorship like that, e.g., of the Wisdom of Solomon, where we recognise at once a legitimate form of art, but with the animus decipiendi in its most flagrant and offensive form.

It remains for us to inquire, dismissing the hypotheses which take an intermediate line, and reject one or two of the Epistles, while they accept, as the case may be, the other two or one, as drawing an untenable distinction, how far the evidence before us supports the conclusions which have thus been drawn from it.

I. Language.—It has been urged by all the writers who question the authorship of the Pastoral Epistles, that they are written in a different style from the recognised Pauline Epistles. There is less logical continuity; order and plan are wanting; subjects are brought up one after another, abruptly. Not less than fifty words and phrases, most of them striking and characteristic, are found in these Epistles which are not in the Epistles recognised as St. Paul’s. Thirty-three of these are not found elsewhere in the New Testament. The formula of salutation, ‘Grace, mercy, peace;’ half-technical words like θεοσέβεια (godliness) and its cognates (thirteen times in the Pastoral Epistles and not elsewhere), παρακαταθήκη (deposit, or thing committed, 1 Timothy 6:20; 2 Timothy 1:12-14), ἑπιϕανεία, the appearance or manifestation of Christ, instead of the more usual παρουσια (coming) (1 Timothy 6:14; 2 Timothy 1:10; 2 Timothy 4:1; 2 Timothy 4:8); the frequently recurring πιστὸς ὁ λόγος (this is a faithful saying, 1 Timothy 1:15; 1 Timothy 1:3. i, 1 Timothy 4:9; 2 Timothy 2:11; Titus 3:8); the use of ύγιαίνουσα and its cognates as applied to sound and healthy doctrine (1 Timothy 1:10; 1 Timothy 6:3; 2 Timothy 1:13; 2 Timothy 4:3; Titus 1:9; Titus 1:13; Titus 2:1-2),—these, it is said, form a group of peculiarities that make the language of the Pastoral Epistles so different from that of the Pauline Epistles as a body, that the natural conclusion is that they are by a different writer. On the other side, it may be said that this very diversity of diction is a feature which a spurious writer, skilfully personating St. Paul, would probably have been careful to avoid, but about which St. Paul himself, if he wrote or dictated them, would naturally have been indifferent. And, in any case, it must be remembered that the test of identity of style or phraseology is a very uncertain one. All men vary in their style as they advance in life, pick up new phrases which may for a time become almost the catchwords of their writings, adopt a different tone in their private and official correspondence. In proportion as they are men who travel much, come into contact with many minds and varied characters, throw themselves with the strong power of sympathy into the thoughts and feelings of others, are they likely to show these variations in their writings. In proportion as we recognise these features in St. Paul’s life and character, we might expect to find such variations. As a matter of fact, we find them in his other Epistles. The First and Second Epistles to the Thessalonians have much in common that is peculiar to them; so also have those to the Romans and Galatians; and again those to the Ephesians and Colossians. And in this case it must be remembered that the circumstances of authorship were different. The apostle was not writing letters to be read publicly in the churches, but speaking in full freedom to one who was as his own true son. It is not strange that we should meet with phrases of unusual vehemence, such e.g. as ‘a conscience cauterized’ (1 Timothy 4:2); ‘perverse disputings of men corrupted in mind’ (1 Timothy 6:5); ‘women-creatures laden with lusts’ (2 Timothy 3:6); ‘old wives’ fables’ (1 Timothy 4:7); ‘tattlers and busybodies’ (1 Timothy 5:13); ‘puffed up,’ or ‘fevered’ (1 Timothy 6:4); ‘slow bellies’ (Titus 1:12). In not a few of these cases, where the figurative language has points of contact with medical terminology, we may legitimately trace the influence of St. Paul’s friendship with St. Luke. Such e.g. are the use of ‘sound’ or ‘healthy,’ as applied to teaching (ut supra) the ‘cauterized conscience’ (1 Timothy 4:2); the advice to take wine ‘for thy stomach’s sake’ (1 Timothy 5:23); the use of a word (τετυϕώται) which was applied by Hippocrates to a type of fever (the word is identical with our modern ‘typhus’) that caused delirium (1 Timothy 6:4). Lastly, there is the fact that these differences, such as they are, are counterbalanced by the large common element both of words and thoughts, shared by these Epistles with the others. The object of the writer’s faith; the law of conscience as regulating his life; the tendency to digressions and ‘going off at a word;’ the personal, individualizing affection; the free reference to his own labours and sufferings for the truth (2 Timothy 1:12; 2 Timothy 3:11; 2 Corinthians 11:21-28; 2 Corinthians 11:11-12)—all these are found alike in both groups; and by them, the coincidences being manifestly unstudied, we recognise the identity of the writer.

II. It has been urged against the reception of the Pastoral Epistles, that they cannot be fitted in with the record of St. Paul’s life as contained in the Acts. The answer to this is, however, not far to seek. These records are, on the face of them, incomplete. The hypothesis of a release from the imprisonment with which the history of the Acts closes removes all difficulties; and this hypothesis, it may fairly be said, is not a theory set up for the purpose of removing them, but has an adequate foundation in the language of the acknowledged Epistles, in which the apostle expresses his expectation of such a release, and his intention of revisiting the churches which he had planted in Macedonia and in the East (Philippians 2:24; Philemon 1:22). The writer of pseudonymous Epistles, it may be further added, would have been likely to make them fit in with the received records of St. Paul’s life.

III. The three Epistles present, it is said, a more highly organized church polity, and a fuller development of doctrine, than that belonging to the lifetime of St. Paul. (1) The rule that the bishop is to be ‘the husband of one wife’ (1 Timothy 3:2; Titus 1:6) indicates the strong opposition to second marriages which characterized the second century. (2) The ‘younger widows’ of 1 Timothy 5:11 cannot, it is said, have been literally widows. If they were, St. Paul, in directing them to marry, would be excluding them, according to the rule of 1 Timothy 5:9, from all prospect of sharing in their old age in the church’s bounty. It follows, therefore, that the term ‘widows’ was used, as it was in the second century, in a wider sense, as implying not literal widowhood, but a consecrated life. (3) The rules giving to Timothy and Titus an almost absolute power over the elders of the church indicate a sacerdotal development characteristic of the Petrine element, which became dominant in the Church of Rome in the first apostolic period, but foreign altogether to the genuine Epistles of St. Paul. (4) The term ‘heretic’ is used in its later sense, and a formal procedure against the heretic is recognised (Titus 3:10), which belongs to the second century rather than the first. (5) The upward progress from the office of deacon to that of presbyter implied in 1 Timothy 3:13, belongs also to a later period. Of these objections it may fairly be said that they come under the category of being ‘frivolous and vexatious.’

(1) Admitting the interpretation of 1 Timothy 3:2 to be the right one, the rule which makes deuterogamy a disqualification for the episcopal office is widely removed from the harsh, sweeping condemnation of all second marriages which we find in Athenagoras and Tertullian. (2) There is not the shadow of a proof that the ‘younger widows’ were not literally such. The ‘widows’ of 1 Timothy 5:3-13 were, like those of Acts 6:1; Acts 9:39, women dependent on the alms of the church, not necessarily deaconesses or engaged in active labours. The rule fixing the age of sixty for their admission on the register is all but fatal to the contrary hypothesis. (3) The use of ‘bishops’ and ‘elders.’ as applied to the same persons (Titus 1:5-7), and the absence in 1 Timothy 3:1-8 of any immediate order between the bishops and deacons, are quite unlike what we find in the Epistles of Ignatius and other writings of the second century. They are in exact agreement with the language of St. Paul in Acts 20:17-28 and Philippians 1:1. Few features of these Epistles are indeed more striking than the absence of any high hierarchic system. The authority given to Timothy and Titus was obviously temporary and provisional in its nature, and belonged to them, not as bishops, in the later sense of the term, but as the immediate personal representatives of the apostles. (4) The word ‘heretic’ has its counterpart in the ‘heresies’ of 1 Corinthians 11:19, and the sentence pronounced on Hymenæus and Alexander (1 Timothy 1:20) has a precedent in St. Paul’s action at Corinth (1 Corinthians 5:5). (5) The best interpreters do not find in 1 Timothy 3:13 the transition from one office to another. If it is there, the assumption that such a transition was foreign to the Apostolic Age is altogether arbitrary.

IV. It is urged, again, that the false teachers who are referred to in the Pastoral Epistles present characteristics that belonged to the followers of Marcion and other Gnostic teachers in the second century. In the oppositions (antitheses) of the falsely named science (gnosis) of 1 Timothy 6:20, there is, it is said, a manifest reference to the treatise which Marcion wrote under the title of Antitheses, setting forth the alleged contradictions of the Old and New Testament. The ‘genealogies’ of 1 Timothy 1:4 and Titus 3:9 point, in like manner, to the mystical succession of Æons in the systems of Valentinus and Basilides. The ‘forbidding to marry and commanding to abstain from meats’ fit in to Marcion’s system, and not to that of the Judaizing teachers of the Apostolic Age. The apostle’s assertion that ‘the law is good or noble (κάλος)’ implies a denial, like that of Marcion, of its Divine authority. The doctrine that ‘the resurrection was past already,’ was again, it is urged, thoroughly Gnostic in its character. In his eagerness to find tokens of a later date everywhere, Baur sees in the writer of these Epistles not merely an opponent of Gnosticism, but one in part under the influence of their teaching, and appeals to the doxologies of 1 Timothy 1:17; 1 Timothy 6:15, and to their Christology throughout, as having a Gnostic colouring.

Here also it is believed that the objections are altogether frivolous and fantastic in their character. The false teachers of the Pastoral Epistles are, to say the least, predominantly Jewish in their character, ‘teachers of the law’ (1 Timothy 1:7), giving heed to ‘Jewish fables’ (Titus 1:14) and ‘disputes connected with the law’ (Titus 3:9). The natural suggestion that in Acts 20:30-31, St. Paul contemplates the rise and progress of a like perverse teaching, and that in Colossians 2:8-23 we have a like combination of an Essene type of Judaism, and a self-styled Gnosis (1 Timothy 6:20), or ‘wisdom’ (Colossians 2:3), is met by the short and easy process of summarily rejecting both the speech and the Epistle as spurious. Even the denial of the resurrection, it may be remarked, belongs as naturally to the mingling of a Sadducean element with an Eastern mysticism as to the teaching of Marcion. The whole line of argument, indeed, first misrepresents the language of St. Paul in these Epistles and elsewhere, and then assumes the entire absence from the first century of even the germs of the teaching that characterized the second.

The Date of the First Epistle to Timothy.
Assuming the two Epistles to have been written by St. Paul, to what period of his life are they to be referred? It will be expedient to discuss the question as regards each Epistle separately. In regard to the first, the data are comparatively few—(1) A journey from Ephesus to Macedonia is mentioned in 1 Timothy 1:3. (2) The age of Timothy is described as ‘youth’ (1 Timothy 4:12). Three hypotheses have been maintained as satisfying these conditions.

(A) The journey in question has been looked on as an unrecorded episode in the two years spent in Ephesus, as in Acts 19:10.

(B) It has been identified with the journey of Acts 20:1, after the tumult at Ephesus.

(C) It has been placed in the interval between St. Paul’s first and second imprisonments at Rome.

Of these conjectures A and B have the merit of bringing the Epistle within the limits of the authentic records of St. Paul’s life, but they have scarcely any other. Against A it may be urged—(1) that a journey to Macedonia such as is assumed would scarcely have been passed over in silence either by St. Luke in the Acts, or by St. Paul in writing to the Corinthians; and (2) that it is hardly conceivable that the church at Ephesus could have attained so full a development both for good and evil within so short a period as two years. Against B we have the fact that Timothy in the case of that journey had preceded the apostle, journeying to Macedonia (Acts 19:22), and probably to Corinth also (1 Corinthians 4:17; 1 Corinthians 16:10). The hypothesis that he may have returned to Ephesus before St. Paul’s departure, and been left there, is traversed by the fact that he is with St. Paul in Macedonia when the latter writes the Second Epistle to the Corinthians. In favour of C, as compared with A or B, is the internal evidence of the contents of the Epistle. St. Paul clearly contemplates a prolonged absence, though the expectation of his return to Ephesus is not abandoned (1 Timothy 4:13). It is hardly less clear that the Epistle implies a long previous absence. Discipline had become lax, heresies had multiplied, the organization of the church was in confusion. Other churches called for his presence, and he hastens on, leaving the disciple in whom he most confided as his representative.

The language of the Epistle also is not without its weight as supplying internal evidence of date. According to A or B, it would belong to the same group of Epistles as 1 Corinthians, 2 Corinthians, Romans, and Galatians, or, at the latest, to that which includes the Epistles to the Ephesians, the Colossians, and the Philippians, and in this case the obvious differences of style and language are not easy to explain. Assume a later date, as in C, and then there is room, as has been urged above, for the influence of new circumstances and new associations on a man of St. Paul’s character, showing itself in new words and phrases. The large element of such words or phrases in the two Epistles, many of them common to both, is, at all events, a reason for believing that they were written with no great interval of time between them. The only objections of any weight to the position thus assigned are—(1) those which call in question the fact of any second imprisonment with an interval of travel between it and the first; and (a) the ‘youth’ of Timothy (1 Timothy 4:12) when the Epistle was addressed to him. The former point will be discussed in a separate Excursus. In regard to the latter, it may be urged that, on the assumption of the later date, Timotheus need not have been more than thirty, and that a man of that age might well have been spoken of as relatively ‘young’ for such a task as that which the Epistle assigns to him.

Assuming on these grounds the later date of the Epistle as the more probable, we are able to gather some trustworthy conclusions as to the circumstances which led St. Paul to write it. He was released as he expected from his imprisonment at Rome (Philippians 2:24), and carried into effect the resolution which he had then formed of revisiting the churches of Asia Minor. Timotheus, who had joined him at Rome (Colossians 4:1; Philemon 1:1), probably journeyed with him. It would be natural that he should use his freedom to carry out his long-delayed purpose of preaching the Gospel in Spain (Romans 15:24), perhaps revisit Crete (Titus 1:5), make his way, as also he had intended, to Colossæ and the other churches of the valley of the Lycus (Philemon 1:22), and thence on to Ephesus. The Epistle shows us that he found that the sad forebodings which he had expressed in his farewell address to the elders of the Ephesian Church in Acts 20:29-30, had been only too well fulfilled. The First Epistle of St. Peter, which may safely be assigned to this period, shows that the ‘grievous wolves’ of persecution had made havoc of nearly all the Asiatic churches. The Epistle now before us tells of false teachers from among themselves, such as Hymenæus and Alexander (1 Timothy 1:20), who had overthrown the faith of many; and yet darker forms of evil were seen on the horizon (1 Timothy 4:1-4). The organization of the church had fallen into decay, and needed a strong hand and vigorous measures to restore it. One such measure the apostle took himself in a formal excommunication of the two chief heretics (1 Timothy 1:20). But he had to pass on elsewhere, and doubtless wished to pay his promised visit to the Philippian Church, and so he started for Macedonia. What seemed to him the best course in this emergency was to leave the disciple, now perhaps for the first time entrusted with so grave a responsibility, to act as his representative—a vicar-apostolic, as it were, clothed with full authority over all subordinate officers, with power to judge and punish offenders, and to enforce rules of discipline that had been neglected. The parting, if we identify it with that of 2 Timothy 1:4, was a sad one. The apostle, at all events, felt that the young disciple needed more definite instructions than those which had been given orally in what was, it may be, a somewhat hurried interview.

The facts thus brought before us make it probable that the Epistle was written somewhere on the journey through Macedonia to Nicopolis, on the western coast of Greece (Titus 3:12). The inscription found in many ancient MSS. and Versions, and reproduced in our English Bibles, which states that it was written from Laodicea, cannot claim any higher authority than that of being a conjecture based, perhaps, upon the supposition that this was the Epistle from Laodicea referred to in Colossians 4:16. It is far more probable, if we are to name any church, that it was written from Philippi or Thessalonica.

EXCURSUS I.
ON THE OFFICES OF BISHOP AND PRESBYTER IN THE APOSTOLIC CHURCH.
THERE cannot be a shadow of doubt that the two titles of Bishop and Presbyter were in the Apostolic Age interchangeable. The ‘elders’ of Acts 20:17 are named as ‘bishops’ in Acts 20:28. Bishops and elders are nowhere named together as distinct from each other. The ‘bishop’ of Titus 1:7 answers to the ‘elders’ of Titus 1:5. ‘Bishops and deacons’ appear as an exhaustive enumeration of the ministers of the church in Philippians 1:1, 1 Timothy 3:1; 1 Timothy 3:8, without the mention of ‘presbyters’ as an intermediate order. It is noticeable that in the Epistle of Clement of Rome to the Corinthians we have the same interchangeable use of the two terms (1 Cor. 13:44, 57)—a fact not without weight in its bearing on the date and genuineness of that document; while in the more developed hierarchy of the Epistles of Ignatius, even in their least interpolated or most mutilated forms, the bishop appears as distinct from, and exercising authority over, the presbyters of the church (ad Smyrn. viii.; ad Trall. ii, iii, viii.; ad Magn. vi.). Each of the two titles has a history not without interest. That of ‘elder’ came naturally from the institutions of the Jewish synagogue (Luke 7:3), which naturally passed, as at first the name ‘synagogue’ itself did (James 2:1), into the polity of the Christian church. It was without doubt the earlier of the two. It is implied in the mention of the ‘younger men’ (νεώτεροι) in the history of Ananias (Acts 5:6. Comp. Luke 12:26; 1 Peter 5:1; 1 Peter 5:5). It is recognised as applied to a body of men distinct from the apostles in Acts 11:30; Acts 15:2; Acts 15:4; Acts 15:23. ‘Elders’ are ordained by Paul or Barnabas in every church (Acts 14:23).

In the Gentile churches, on the other hand, the word ‘elder’ would carry with it a less definite connotation, and would require to be associated with some words expressing function as well as rank, a nomen officii as well as a nomen dignitatis. The title of Episcopos presented itself as suitable for this purpose, combining as it did both Greek and Jewish associations. It had been used as early as the time of Pericles for the inspectors or commissioners who were sent by Athens to her subjects (Aristoph. Aues. 1022), and who, like the Harmosts of Sparta, exercised a general superintendence. The title was still current and beginning to be used by the Romans in the later days of the republic (Cic. ad Att. vii. 11). What was, perhaps, more to the purpose, it had been selected by the translators of the Septuagint for some of the officers who exercised authority in the polity of Israel (Numbers 4:16; Numbers 31:14; Psalms 109:8; Isaiah 60:17), and in the first of these passages had been associated, in the case of Eleazar, with the functions of the priesthood. It expressed adequately the watchful inspection which was represented also by the name of ‘shepherd’ or ‘pastor’ (Ephesians 4:11). That pastoral supervision is indeed the dominant thought associated with it in the language of the New Testament. The ‘elders’ of Ephesus are as ‘bishops’ to ‘feed the flock of God’ (Acts 20:18). St. Peter uses the cognate verb ‘taking the oversight,’ doing a bishop’s office, in connexion with the same thought. Christ Himself is, in this association of ideas, ‘the Shepherd and Bishop of our souls’ (1 Peter 2:25). It is not without significance that other titles appear in the Apostolic Epistles, apparently as applied to the same officers, and distinguishing some from others. There are those who are ‘over men’ (προϊστάμενουι) in the Lord (1 Thessalonians 5:12), who ‘rule’ (προϊσταμένους) well, and are worthy therefore of double honour (1 Timothy 5:17); those ‘that have the rule’ (ήγουμένοι), ‘watching on behalf of men’s souls’ (Hebrews 13:17). Possibly also, we may find these ‘bishop-elders’ in the ‘angels’ of the apocalyptic churches in Revelation 1-3. All these variations of terminology are characteristic of a time when the organization of the church was growing but not yet fixed. As compared with the condition of things represented in 1 Thessalonians 5:19-20, 1 Corinthians 12-14, where there appears to be free scope for the exercise of every gift, and no special work of preaching assigned to the elders of the church, the Pastoral Epistles show a manifest advance towards fixity and completeness. The experience through which the Asiatic churches had passed in the apostle’s absence made them feel that an absolute equality among presbyters was productive of disorder; and the appointment of Timotheus was an indication that the body must have a head, the assembly a president, the church a bishop, in the modern sense of that word as implying authority over other elders, with power to ordain, suspend, or deprive those who exercised that office. The desynonymizing tendency which is always at work in the history of language came in here. Reverence for the name of apostle, perhaps also the feeling that it implied an immediate personal mission from the Lord of the churches, hindered its transmission to those who succeeded, in part at least, to the exercise of their controlling authority. The name of ‘angel,’ even if we assume it to be applied to the bishops of the Seven Churches, was obviously open to the charge of ambiguity, and, as a matter of fact, never appears with this connotation elsewhere. Of the two names that had first been equivalent, ‘bishop,’ both etymologically and historically, lent itself most readily to this upward extension of its meaning, and by the close of the- first century, as we see in the Ignatian Epistles, was applied to the presbyter, who by apostolic appointment, or the choice of the Ecclesia, or the laying on of hands of other bishops, was recognised as primus inter pares, with powers not sharply defined, and therefore more or less elastic in their character, varying according to the necessities of the time and the personal energy of those who filled the office. Comp. for a full and exhaustive discussion of the question, Bishop Lightfoot’s ‘Dissertation on the Christian Ministry,’ in his Commentary on the Epistle to the Philippians.
EXCURSUS II.
ON THE SECOND IMPRISONMENT OF ST. PAUL.
It has been seen above that the phenomena presented by the Pastoral Epistles are best explained by the assumption that St. Paul was released from the libera custodia, which left him, as in Acts 28:30, in the comparative freedom of ‘his own hired house,’ able to receive visitors and carry on his work as an apostle and evangelist. If this were all, however, it might appear as if that hypothesis were made to fit in with the phenomena, and the data on which it rests might legitimately be impugned by those who question the authenticity of these Epistles. It is accordingly desirable to place before the reader whatever independent evidence there may be as to the further travels of the apostle, and his return to Rome for a second period of imprisonment, ending in his martyrdom.

(1) Clement of Rome (1 Corinthians 5), in dwelling on the labours of St. Paul, speaks of him as having travelled to the ‘farthest limits of the west’ Whatever interpretation may be put upon these words, whether we suppose them to refer to a voyage to those Britanni to whom the epithet ultimi was commonly applied (Hon Od. i. 35, l. 30; Virg. Æn. viii. 727; Lucan. vii. 541), or to the apostle’s contemplated journey to Spain (Romans 15:23), it is clear that a writer in Rome would not so have spoken of Rome itself; and we have accordingly, in Clement’s vague phrase, the evidence of a contemporary writer as to a mission-journey beyond that city, which it is impossible to bring within the record of St. Paul’s life down to the close of the Acts, and which implies, therefore, his liberation from the imprisonment which that book relates.

(2) The Muratorian Fragment (A.D. 170) at once confirms and interprets the language of Clement. It speaks of St. Paul as ab urbe ad Spaniam proficiscentis. The use of the term urbs implies, as Tregelles has pointed out (Murat. Fragm. p. 40), the Roman origin of the Fragment; and, looking to the early date assigned to that document by all competent scholars, it may fairly be taken as representing a local and trustworthy tradition.

(3) The tradition is carried on by Jerome (Catal. Script, Illustr., ‘Paulus’), who speaks of the apostle, echoing Clement’s phrase, as having, after he had been set free at Rome, preached the gospel in occidentis quoque partibus; and by Chrysostom, who repeats (Comm. on 2 Timothy 4) the Muratorian statement, that, ‘after being in Rome, he went on to Spain.’ The agreement of the Western and Eastern Churches bears witness to the widespread and unquestioned character of the tradition which they report.

(4) It may be mentioned that the fact of the journey into Spain is admitted by writers who, like Ewald (Gesch. Isr. vi. 621, 631) and Renan (L’Anteehrist, p. 106), reject the Pastoral Epistles as not authentic, and are therefore led to this conclusion on grounds independent of them.

(5) A curious combination of facts enables us to conjecture with some probability the occasion of St. Paul’s release. He had appealed from Felix to the Emperor. Two years passed, as we find from Acts 28:30, without his cause coming on for trial. His prosecutors in Judea had taken no steps in the matter, had not appeared themselves, or secured counsel, or sent official information to their own countrymen (Acts 28:21). Their absence was probably the chief cause of the long and wearisome delay. About this time, however, Josephus relates in his autobiography that he came to Rome, after having been, like St. Paul, shipwrecked on his voyage. His main object was to obtain the release of some Jewish priests who had been sent to Rome as prisoners by Felix, and this he obtained at a date which coincides with the close of the second year of St. Paul’s imprisonment, through the influence of Aliturius, a Jewish actor, with the Emperor’s wife, Poppæa (Joseph. Life, c. 3). ‘May we not think it probable that St. Paul reaped the benefit of a general order for the release of Jewish prisoners sent by the Procurator of Palestine, obtained through this instrumentality? The reticence of Josephus in regard to the Christian Church, the Gamaliel-like tone in which he speaks (not to dwell on passages of doubtful genuineness) of John the Baptist and of James the Bishop of Jerusalem (Ant. xviii. 5, § 2, xx. 9, § 1), and, we may add, of a teacher who has been identified with the Ananias of Acts 9:10 (xx. 2, § 4), his avowed Pharisaism, all make it probable that he would, at least, not be unwilling that the apostle—“a Pharisee, and the son of a Pharisee”—should share in the freedom which he had obtained for others.’(1)
01 Chapter 1 

Verse 1
1 Timothy 1:1. According to the commandment. Characteristic of the Pastoral Epistles (Titus 1:3, and in another connexion Titus 2:15, but also in Romans 16:26). Stronger and more emphatic than the simple reference to ‘the Will of God’ in the earlier Epistles.

God our Saviour. This also is a distinctive note of this group. Though the name of Saviour is still given to the Lord Jesus (Titus 1:4; Titus 2:13; Titus 3:6), it is not limited to Him. The new feature in St. Paul’s later language is that he thinks of the Father as essentially a Saviour, in all senses of the word, as the Preserver and Deliverer of mankind (comp. 1 Timothy 2:3, 1 Timothy 4:10; Titus 1:3; Titus 2:10; Titus 3:4). Probably we may trace in this the influence of the language of the Magnificat (Luke 1:47), with which we may well believe him to have become acquainted through his intimacy with St. Luke.

Christ Jesus our hope. At once the ground of hope in the apostle’s consciousness of His presence, and the object of hope in his anticipations of the future. The phrase is not a common one, but once before St. Paul had spoken of ‘Christ in you, the hope of glory’ (Colossians 1:27), and in both passages has used the language of the LXX. Version of Psalms 65:6 : ‘God our Saviour, Thou that art the hope of all the ends of the earth. ‘

My own son in the faith. Better ‘true child’ The word (more affectionate than ‘son’) is one which St. Paul, in advanced life, was fond of using of the young disciples, such as Timothy (Philippians 2:20) and Titus (Titus 1:4), in whom he saw a genuine likeness of character to himself. The addition ‘in the faith’ distinguishes the relation from that of actual sonship.

Verse 2
1 Timothy 1:2. ‘Grace, mercy, peace.’ The addition of ‘mercy’ to the ‘grace and peace’ of St. Paul’s earlier Epistles is another characteristic of this group (2 Timothy 1; and in some MSS. Titus 1:4). As with the title ‘Saviour,’ it is as though advancing years only led him to dwell more and more on that attribute of which he found so striking an example in God’s treatment of himself (1 Timothy 1:16). ‘Mercy’ and ‘peace’ are found together in Galatians 6:16.

From God the Father. Not peculiar to these Epistles, and yet characterizing all of them (2 Timothy 1:2; Titus 1:4).
Verse 3
1 Timothy 1:3. As I besought thee to abide at Ephesus. See Introduction as to the occasion thus referred to. On the assumption of the conclusion there arrived at, it would be at the close of St. Paul’s last visit to Ephesus, after his first imprisonment at Rome. He had seen, as the Epistle shews, much that made him anxious there, and eager as Timothy was to accompany him, bitter as were his tears at parting (2 Timothy 1:4), he ‘besought’ him to abide there. There was, as the word implies, probably some reluctance on the part of the young disciple to leave the apostle whom he loved so devotedly, and with whom he had for so many years travelled in the closest companionship.

To teach no other doctrine. Better ‘no different (or strange) doctrine.’ The first part of the word implies (as in 2 Corinthians 6:14) ‘unequally yoked,’ something discordant and out of harmony. Found only here and in 1 Timothy 6:3, it is probably a word coined by St. Paul.

That thou shouldest charge some. The undefined way in which St. Paul usually speaks of his Judaizing opponents and others whom he condemns (Galatians 1:7; Galatians 2:12; 1 Timothy 1:6; 1 Timothy 1:19, 1 Timothy 4:1, 1 Timothy 5:15, 1 Timothy 6:10). Timothy would know whom he had in view. Hymenæus, Alexander, Philetus, are afterwards singled out for special mention.

Verse 4
1 Timothy 1:4. Fables and endless genealogies. In the absence of contemporary information as to the state of the Ephesian Church at this period, the exact meaning of these words must remain doubtful. It is fair to assume, as the ‘fables’ are called ‘Jewish’ in Titus 1:4, that they were more or less like those of which the Talmud is so full, legends that had been engrafted on the history of the Old Testament. Whether the ‘genealogies’ were pedigrees in the strict sense of the term, by means of which Judaizing teachers claimed the authority of illustrious ancestry (as e.g. Sceva and his sons may have done, Acts 19:14), or lists such as those of the later Gnostics (Basilides and Valentinus) of the successive emanations of æons, male and female, with names such as Depth, Silence, Wisdom, and Fulness, from the primal abyss of Deity, we cannot now decide. It was natural that writers like Irenæus, living in the second century, and surrounded by these forms of error, should take the latter view, and it is, of course, possible that the germs of those theories appeared even in the Apostolic Age. The way in which Philo treats the actual genealogies of Genesis, as though each name represented a mystic truth, may have found imitators at Ephesus, and may have been the link between the purely Jewish and the purely Gnostic use of them. From St. Paul’s point of view, these studies, whatever they were, were altogether profitless. They were ‘interminable.’ Once enter on such a line of teaching, and there was no knowing when to stop. The ‘questions’ they raised admitted of no answer. There is, indeed, nothing improbable in the thought that each of these forms of error may have had its representatives in the Apostolic Age, and that St. Paul condemned them all alike in one epithet of indignant scorn.

Godly edifying. The better reading gives ‘the dispensation (or steward-ship) of God.’ St. Paul falls back on the thought so prominent in the Epistle to the Ephesians, that the truth of which he was the preacher was a system, an organized and compact whole, a ‘dispensation’ of means to ends (1 Corinthians 9:17; Ephesians 1:10; Ephesians 3:2; Colossians 1:25), the ministers of which had received their stewardship from God, and so in strongest contrast with the rambling endlessness of the false teachers.

So do. The sentence in the Greek is with characteristic abruptness left unfinished, and St. Paul passes at once to that of which his mind is full.

Verse 5
1 Timothy 1:5. The end of the commandment. The statement would of course be true of the commandment, or law, of God, as in Romans 13:10. But the word so translated is not used elsewhere in the New Testament in that higher sense, and is used in 1 Timothy 1:3; 1 Timothy 1:18 of the ‘charge’ or ‘instruction’ which the apostle had given Timothy. It would seem better, therefore, so to take it here. The sum and substance so which all that ‘charge’ converged was—not ‘questioning’—but love. Here as elsewhere ‘love ‘is preferable to ‘charity.’

Out of a pure heart and a good conscience and faith unfeigned. We have here, as it were, the genesis of love, the three elements out of which it springs—(1) the heart, or seat of the affections, purified (by God, working through faith, Acts 15:9) from the selfish sensual life which shuts out love; (2) the ‘conscience,’ which never knowingly allows the will to be swayed by that lower life, and so becomes a law unto itself; (3) the faith, which is not the hypocritical assent to a dogma, the unreal profession of a religion, but true trust in God as loving all men, and which therefore leads us in our turn to love all because He loves them.

Verse 6
1 Timothy 1:6. Having swerved. The missing of the mark, the losing of the way, that comes, not from taking aim and failing, but from making no effort to reach the mark—the temper, i.e., which is the exact opposite of that which St. Paul describes as his own in 1 Corinthians 9:26; Philippians 3:13. In such cases heresy had its root in ethical evil rather than in intellectual error.

Vain jangling. The Greek word was possibly a word coined for the occasion. The history of the English word is not without interest. From the Latin joculator, the teller of jests and good stories, came the French jongleur, and the English ‘juggler’ or ‘jangler.’ The word is defined by Chaucer in the Parson’s Tale: ‘Jangelying is when a man speketh to moche beforn folk, and clappeth as a mille, and taketh no keep what he saith.’ Its application to ‘sweet bells jangled out of tune’ was of later date.

Verse 7
1 Timothy 1:7. Desiring (i.e. pretending) to be teachers of the law. The compound word used by St. Paul suggests (as in Luke 5:17; Acts 5:34) a more official title than the English. They claimed to be Rabbis or doctors of the law, such as Gamaliel. The word shews clearly that it was still the Jewish element of which St. Paul was most in dread, though the context indicates that it was a Judaism of a less strict and more corrupt kind than that against which he reasons in the Epistles to the Galatians and Romans. Elymas (Acts 13:8) or Sceva and his sons (Acts 19:14) may stand as the type of this newer form of error. They talked much, with a braggart confidence, of the law, and yet never dreamt of applying it as a rule of life in their own practice.

Verse 8
1 Timothy 1:8. If a man use it lawfully. ‘We know,’ the apostle seems to say, ‘we who have been taught, through personal experience, by the Spirit of God, what is the nature and office of the law, that it is good and noble. To use it law-fully is to feel that it no longer touches us, that we are not under its condemnation, to press its observance not on those who are “just” as having the new life in Christ, but on those who still live in sin. That, with perhaps a slight play upon the word, is the legitimate use of law.’

Verse 9
1 Timothy 1:9. The law. There is no article in the Greek, but St. Paul’s use of the words elsewhere (e.g. Romans 6:14; Galatians 5:18) justifies the translation. The law would not be needed but for the lawless element in men which needs correction.

Disobedient. Better ‘insubordinate,’ the state of the ‘carnal mind ‘which is not subject to the law of God (Romans 8:7). The next four words, while expressing different shades of evil, have this in common, that they all speak of evil in its relation to God, of sins against the First Table—the ungodly, who have no reverence; the sinners, who, apart from special offences, are without God in the world; the unholy, in whom there is no inward purity; the profane, in whom there is not even any show of consecration to His service. The words that follow, as describing sins against the Second Table, begin naturally with those against the fifth commandment. In the strong words chosen to indicate the sins of deepest dye in each case, we may probably trace a righteous indignation at the sins of the Heathen world, like that in Romans 1:24-32; possibly also as in Romans 2:21-24, to the vices which stained the lives even of these boasters of the law.—‘Murderers of fathers,’ The Greek is more generic, ‘smilers,’ without necessarily implying death as resulting from the blow. It is distinguished here from ‘man-slayers,’ and so sins against the fifth and sixth commandments come in their natural order.

Verse 10
1 Timothy 1:10. Sins against the seventh commandment, recognising the true division of natural and unnatural vices (‘defilers of themselves with males’), came first; then the worst form of offence against the eighth, the kidnapping and man-stealing to which the prevalence of slavery naturally gave rise, and in the guilt of which Jews were probably known to be sharers; lastly, the two forms of evil forbidden by the ninth, falsehood, with, or without, the added guilt of perjury. It is significant that no reference is made (as in Romans 13:9) to the tenth commandment. The apostle prefers resting his case upon concrete evil acts, and does not enter on the less tangible region of desires.

Contrary to sound doctrine. Here for the first time we come across the word that more than any other is characteristic of the Pastoral Epistles (1 Timothy 6:3; 2 Timothy 1:13; 2 Timothy 4:3; Titus 1:9; Titus 1:13; Titus 2:1-2), occurring in this figurative sense in them and in them only. What it marks out is the tendency of the true doctrine to a healthy spiritual state, of all departure from the truth to a state morbid and unhealthy. The idea of health presupposed is that of clear perception, calm feeling, a will strong and stedfast—the mens sana, even though the corpus sanum be absent. Looking to the fact that when these Epistles were written St. Paul had been for years in intimate companionship with St. Luke, the beloved physician, it is not rash to conjecture that both the thought and term had been derived from him. The word, it may be noted, occurs three times in his Gospel (Luke 5:31; Luke 7:10; Luke 15:27), and not at all in the other three.

Verse 11
1 Timothy 1:11. According to the glorious gospel. Better, ‘the Gospel of the glory of the blessed God.’ The translation of the characterizing genitive, as though it were simply equivalent to an adjective, is for the most part misleading. St. Paul had used the phrase before, 2 Corinthians 4:4; there also with the meaning that the Gospel is a Gospel because it proclaims the glory, i.e. the power, and yet more the love, of God in Christ.

The blessed God. The adjective, elsewhere in the New Testament used of men only, is here and in 1 Timothy 6:15 applied to God.

Which was committed to my trust. Literally, in a construction peculiarly Pauline (1 Corinthians 9:17; Galatians 2:7 et al.), ‘with which I was entrusted.’ The force of the ‘I,’ which in the Greek is emphatic, is lost in the English Version, and with it the subtle links of thought that lead on to what follows. First contrasting the Gospel which he preached with the morbid imaginations of false teachers, his mind is led to dwell on the succession of events by which he came to have the honour of so high a trust, and in which he traced the working of that Divine mercy in which he saw, more than in all other attributes, the glory of God revealed.

Verse 12
1 Timothy 1:12. Who hath enabled me. The order of the Greek is more emphatic. ‘I give thanks to Him who gave me power, to Christ Jesus our Lord.’ It is significant that the same word is used by Luke in his account of St. Paul’s conversion, ‘he was strengthened’ (Acts 9:19). The tense points rather to what was done at that time than to a continuous action.

Faithful. In the sense of ‘trustworthy.’ So, with the same thought of this recognition of his faithfulness being an act of mercy, in 1 Corinthians 7:25. Christ in His pity saw, through the rage and fury of the persecutor, the germ of that thoroughness in action, and loyalty to conscience, which was capable of being developed into the higher faithfulness.

Putting. Better, when used of a Divine act, ‘appointing,’ as in 1 Thessalonians 5:9.

Verse 13
1 Timothy 1:13. A blasphemer . . . Probably in both senses of the word, as implying (1) violent and railing speech against men, (2) actual blasphemy against the Name which be now recognised as above every name. His own words in Acts 26:11 give prominence to the latter meaning. Comp. James 2:7.

Injurious. Adding wanton outrage to the inevitable severity of persecution, the ‘haling’ men and women (Acts 9:2), punishing them, probably by scourging, in the synagogues (Acts 26:10).

Because I did it ignorantly. From one point of view St. Paul looked upon his past state as one in which he had been as ‘the chief of sinners.’ He had been ‘kicking against the pricks,’ resisting warnings, misgivings, the teaching of events, which might have opened his eyes to see the light. Yet, on the other band, his eyes had not been opened, he had not sinned wilfully against a light clearly seen, and so the sin was one of ignorance leading to unbelief; and thus mercy, though he could not claim it as deserved, was still possible. He came within the range of the prayer, of which (recorded, as it is, by St. Luke) he may well have heard, ‘Father, forgive them; for they know not what they do’ (Luke 23:54). And the view which he thus took of God’s dealings with himself enlarged his sympathies and made him more hopeful for others. We cannot fail to hear the echoes of his own experience when he speaks of ‘the times of ignorance which God winked at’ (Acts 17:30). There had been a time when he, too, had been, in some sense, the worshipper of an Unknown God.

Verse 14
1 Timothy 1:14. Our Lord. In the earlier Epistles we have the forms ‘the Lord,’ ‘the Lord Jesus Christ,’ ‘Jesus Christ our Lord.’ The use of this shortened form belongs to St. Paul’s later language (2 Timothy 1:8).

With faith and love. ‘Grace’ came as the result of ‘mercy,’ bringing with it the new trust which contrasted with his former unbelief, the new love which replaced the bitter hatred of the persecutor. And these were not simply human feelings. They had their life, their home, ‘in Christ’

Verse 15
1 Timothy 1:15. This is a faithful saying. Better, ‘Faithful is the saying.’ The formula of citation is peculiar to the Pastoral Epistles, and in them occurs frequently (1 Timothy 3:1; 1 Timothy 4:9; 2 Timothy 2:11; Titus 3:8). It obviously indicates a stage of Christian thought in which certain truths had passed in a half proverbial form into common use and were received as axioms. Who first uttered them, and how they came to be so received, we do not know. What seems probable is that they were first spoken by prophets or teachers in the Church, approved themselves to its judgment, testing what it heard and ‘holding fast that which was good,’ and then became the basis of catechetical teaching for children and converts. St. Paul clearly cites them as already known to Timothy.

Came into the world to save sinners. Here, for the first time, we find St. Paul using the phrase which was afterwards so characteristic of St. John’s Gospel (John 1:9, John 3:19, John 6:14, John 11:27). It implies with him, as with St. John, a belief in the mystery of the Incarnation, and it defines the purpose of that Incarnation as being to save all who came under the category of ‘sinners’ (Romans 5:8).
Of whom I am chief. Every word is emphatic. ‘I’ more than any other, ‘am’ as speaking not of a past state only, but of the present

first not in order of time, but as chief in degree. Compare the cry of the publican in the parable, ‘God be merciful to me the sinner,’ Luke 18:13. Such is ever the cry of the conscience, when, ceasing to compare itself with others, it sees itself as in the sight of God.

Verse 16
1 Timothy 1:16. For this cause. Besides the ignorance that made mercy possible, there was a Divine wisdom working out a purpose of love. In him ‘first,’ or ‘chief (as a greater, more typical instance than any other), Christ Jesus would snow forth all the long-suffering which marked God’s dealings with the world. That word, also, St. Paul had been thus taught to place high in the catalogue of Divine attributes (Romans 2:4; Romans 9:22), in that of the human excellences which were after the pattern of the Divine (2 Corinthians 6:6; Galatians 5:22; Colossians 3:12; 2 Timothy 3:10; 2 Timothy 4:2), the characteristic of love in man (1 Corinthians 13:4) as in God.

Pattern. The outline sketch which served as a pattern for others to fill up with the colouring or shadows which made it, as it were, in harmony with their own experience.

Hereafter. Strictly speaking, ‘thereafter,’ starting from the moment of his conversion . . . We cannot doubt that’ it was then that St. Paul began to encourage others by pointing to himself.

Life everlasting. Better perhaps ‘eternal’ Here also, as with ‘coming into the world,’ we note St. Paul’s use of a word which, though not peculiar to St. John, is yet eminently characteristic of him, occurring seventeen times in his Gospel, and six times in his First Epistle.

Verse 17
1 Timothy 1:17. As in Romans 11:36; Romans 16:27, the thought of God’s great mercy leads the apostle to break out into a jubilant doxology.

The King eternal. Literally ‘the king of the ages,’ of all the æons or periods which man’s thought can apprehend in the remotest past, or future. The phrase is taken from the LXX. of Tob_13:6 and Psalms 145:13, and occurs here only in the New Testament. It is obvious, as in the parallel passages, that the doxology is offered to the Father.

Immortal. Better, as in Romans 1:23; 1 Corinthians 15:52, ‘incorruptible.’
The only wise God. ‘Wise’ is wanting in the later MSS., and has probably been inserted from Romans 16:27. The word ‘only,’ as applied to God, is not uncommon in the New Testament, but is especially characteristic of this Epistle (1 Timothy 6:15-16) and St. John (John 5:44; John 17:3; Revelation 15:4).

For ever and ever. Lit. ‘for the ages of the ages,’ periods in which each moment is an æon.

Verse 18
1 Timothy 1:18. Here, in writing or dictating, there must have been a pause. After the ecstasy of praise is over, the writer returns to the ‘charge’ or ‘commandment’ from which he had diverged, and which he now solemnly committed to Timothy as a trust for the use of which he was responsible (2 Timothy 1:15).

According to the prophecies that went before on thee. The words point to some unrecorded event in the life of Timothy. At Lystra, probably on St. Paul’s second visit, from the lips of Silas or other prophets, had come the intimation that he was called to the work of an evangelist (comp. Acts 13:2), and this had been followed by the laying on of the hands of the apostle and of the elders of the Church (1 Timothy 4:14; 2 Timothy 1:6).

By them mightest war a good warfare. Better ‘the good warfare’ (as in 2 Timothy 4:7, ‘the good fight’), the campaign of truth against falsehood, of good against evil, and ‘in them,’ as though he were to think of them, and of the spiritual gifts that followed on them, as weapons and resources.

Verse 19
1 Timothy 1:19. Faith. The personal subjective trust in God, as coupled with the ‘good conscience.’

Having put away. The Greek implies violence, ‘thrusting from them.’
Concerning faith have made shipwreck. The article in the Greek before ‘faith’ implies that (as in 1 Timothy 3:9, 1 Timothy 4:6, 1 Timothy 5:8, 1 Timothy 6:21; 2 Timothy 3:8; Jude 1:3) it is taken in the objective sense as ‘the faith which men believe.’ Casting from them the protection of a good conscience, without which real trust or belief was impossible, they drifted on the sea of error, and made shipwreck concerning the faith. The metaphor was common enough, yet we may think of St. Paul’s fourfold experience of shipwreck (2 Corinthians 11:25; Acts 27) as giving it a new vividness and power.

Verse 20
1 Timothy 1:20. Hymenæus and Alexander. The first probably identical with the false teacher named with Philetus in 2 Timothy 2:17, as teaching that ‘the resurrection was past already,’ i.e. that it was simply ethical and ideal, as a rising to newness of life. From St. Paul’s point of view, this was to overturn the faith. Those who held it, like shipwrecked sailors, had no hope of reaching the haven where they would be. The Alexander is probably the same as ‘the coppersmith, who wrought St. Paul much evil,’ of 2 Timothy 4:14, possibly also the same as the man put forward by the Jews in Acts 19:33. One who was a worker in copper, or rather bronze, would be likely to have influence with the workmen of Demetrius. One who was put forward by the Jews was not unlikely to identify himself with one form of Jewish error, i.e. an idealized Sadduceism, and as such to oppose himself to St. Paul, as preaching the doctrine, held by him in common with the Pharisees, of the resurrection of the dead.

Whom I have delivered to Satan. Better ‘whom I delivered,’ the tense pointing to a definite time, probably on the occasion of his last visit to Ephesus. The act so spoken of involves (as in 1 Corinthians 5:5) the thought that Satan, when permitted, exercises a power to inflict disease and pain on the bodies of men analogous to that of which we read in the Book of Job. That power is, indeed, recognised by our Lord (Luke 13:16) and by St. Paul in reference to himself (2 Corinthians 12:7, and probably 1 Thessalonians 2:18). It might be connected, as in the case at Corinth (1 Corinthians 5:2), with excommunication, but was not necessarily identical with it. And in both the cases referred to, and therefore probably in all others, it was thought of as remedial. The ‘spirit was to be saved by the ‘destruction of the flesh;’ men were to be ‘chastened’ and ‘disciplined’ (this rather than ‘taught’ is the meaning of the word) as those who, though offending grievously, were not as yet shut out from love and from the hope of pardon.

Not to blaspheme. The word is used probably to express the horror felt at the association of the name of God or Christ with a doctrine which overthrew the faith and led to impurity of life. Comp. Romans 2:24. 

02 Chapter 2 
Verse 1
1 Timothy 2:1. I exhort therefore. Carrying on the thought that he has begun a ‘charge and has to continue with it, perhaps also connecting faith in the love of Christ to all men, with the expression of that faith in worship.

Supplications, prayers, intercessions, and giving of thanks. Each word has a distinct shade of meaning, and without any undue assumption, the list may be looked on as showing that the primitive worship of the Church included the same elements as those which we find in the earliest liturgies—(1) entreaties rising out of want, danger, or distress; (2) requests for spiritual blessings; (3) intercessions on behalf of we desolate and oppressed, with an implied prayer against the wickedness of the oppressor, as in Romans 8:26-27; Romans 8:34; Romans 11:2; (4) thanksgiving, implying a prayer for the continuance of the blessing for which we give thanks. It may be noted, however, that the word rendered ‘intercessions’ includes earnest personal pleading, meeting God, as it were, in prayer, whether for ourselves or others.

Verse 2
1 Timothy 2:2. For kings. The word was generic, but it at least included the Roman Emperor, besides those to whom, as e.g. to Agrippa, the kingly title was conceded. Probably in consequence of the counsels thus given, or of the unwritten tradition which it embodied, prayers of the kind spoken of are found (as now in the Prayer of the Church Militant in the English Communion Office) in all ancient liturgies.

All in authority. With, we may believe, a special inward application to such proconsuls as Sergius Paulus and Gallio, such officers as the Asiarchs and town-clerk of Ephesus, the chiliarch Lysias, and the centurion Julius.

A quiet and peaceable life. The words are significant as pointing to the early date of the Epistle. As yet, persecution had been from below, not from above, tumultuous violence rather than a system of legal repression. To pray for the Emperor was the way to quiet and safety. That prayer would have still been a duty, but it would hardly have been thus commended after the persecutions of Nero or Domitian.

Lead. Better ‘pass,’ as implying continuance through the whole period.

Godliness and honesty. The LXX. use of the first of these words, εὐσεβείᾳ, shows that it was received as equivalent to ‘the fear of the Lord,’ in Proverbs 1:7. ‘Godliness’ and ‘piety’ are both fair representatives of its meaning, the former being that uniformly adopted by the Authorised Version. ‘Honesty’ in the older sense of the word is that which is honourable, becoming, dignified, or grave. The connexion of the two words reminds us of the ‘vir pietate gravis’ of Virgil (Æn. i. 151).

Verse 3
1 Timothy 2:3. Acceptable. This and the kindred word rendered by ‘acceptation’ are peculiar to this Epistle.

God our Saviour. The Greek order is more expressive, ‘our Saviour, God.’
Verse 4
1 Timothy 2:4. No assertion of the universal love of God can be more clear than this. Whatever might be St. Paul’s belief as to election and predestination, it did not prevent his resting absolutely on the truth that God wills all men to be saved. Men were tempted to draw a line of demarcation in their prayers, and could hardly bring themselves to pray for a Nero or a Tigellinus. St. Paul’s argument is that such prayers are acceptable with God because they coincide with that will which, though men in the exercise of the fatal gift of freedom may frustrate it, is yet itself unchangeable. But this is not all. The nature of the ‘salvation’ is expressed in the words that stand as in opposition with it. It is found in the ‘knowledge’ mil and deep, more than the mere gnosis of the understanding, of the truth which is eternal. This was what our Lord taught, as recorded by St. John (John 17:3), and this was always the most prominent element in St. Paul’s thoughts of the blessedness of the future (1 Corinthians 13:12). Comp. 1 John 3:2.

Verse 5
1 Timothy 2:5. There is one God. Better, ‘God is one,’ as in Galatians 3:20, a passage which St. Paul may almost be thought of as in some sense reproducing. There, as here, the argument is that the Unity of the Godhead is more than the negation of plurality; that it implies oneness of purpose, unchanging and unvarying, as St. James puts it, ‘without variableness or shadow of turning’ (James 1:17); and that that purpose is one of an unalterable love.

One mediator. As if the old associations of ideas in the argument of Galatians 3:20 were still present to him, the thought that ‘God is one’ suggests that of a Mediator. But the relation of the two is not the same here as it is there. There he thinks of the Older Covenant as made ‘in the hand of a Mediator,’ i.e. of Moses, as coming between God and the people; and this is one of its notes of inferiority to the New Covenant, which is in substance identical with that of Abraham, in which God acted in His own essential Unity, promising and giving with out requiring any intermediate agency. Now St. Paul has learnt to see that the New Covenant also has a ‘Mediator,’ one who not only comes between the two parties to the contract, but is himself identified with both. Here the stress is laid on the one Mediator. If one only, and that as being ‘a man,’ then his mediation must be for all humanity, and the whole human race has been redeemed by him.

Verse 6
1 Timothy 2:6. A ransom for all. The words at once repeat and interpret those which St. Matthew (Matthew 20:28) records as spoken by our Lord Himself. There a ‘ransom’ simply, here ‘a ransom paid as in exchange;’ there ‘instead of many,’ here ‘on behalf of all.’
Gave himself. Not limited to the death upon the cross, though culminating in that highest act of self-surrender.

To be testified. Better ‘the testimony,’ i.e. the witness which was needed, and in its own special season was given (comp. Galatians 4:4), to make known to men the saving will of God.

Verse 7
1 Timothy 2:7. Am ordained a preacher. Better, ‘was appointed a herald.’ It might have been thought that in writing to one like Timothy, loving and beloved, there would have been little need for this vindication of his authority, as if he were asserting his claims against the Judaizing teachers of Galatia or Corinth. What seems probable is that the necessity for so vindicating his position had formed a habit, and any mention of the Gospel led to his dwelling (as here and in 1 Timothy 1:11) on his own relation to it. Here the strong asseveration (‘I speak truth, I lie not,’ as in Romans 9:1) and the emphatic pronoun are perhaps intended to emphasize the marvel that such an one as he had been had been called to that high office.

Faith and verity. The Authorised Version suggests the idea that here again the writer was laying stress upon his personal truthfulness. Looking, however, to the objective sense of ‘truth’ in 1 Timothy 2:4, it would seem better to take the word in its higher sense here as defining the region in which he was a teacher, that region being the faith in man, answering to the truth revealed in Christ.

Verse 8
1 Timothy 2:8. That men. Better, as in the Greek, ‘the men,’ as distinguished from the women. The ‘praying’ spoken of is not a mental act, but part of the public worship of the Church, and is therefore limited to the men. The sequence of thought implied in ‘therefore,’ is that the new view of humanity, of national life, of social order, that had been set forth in the preceding verses, should influence men’s worship, and keep them from the temptation to which a strong religious emotion is exposed, of turning prayers into harangues, full of ‘wrath and debate.’ The rule implies, what is indeed obvious throughout the New Testament, that the utterances of prayer were not confined to the Bishop or Elder who presided (1 Corinthians 11:4; 1 Corinthians 14:26-31).

In every place. The words do not appear to have been written with any intention of proclaiming, as our Lord did in John 4:23, the acceptableness of true worship independently of local sanctity, but rather to emphasize the fact that the rule laid down was binding in the more private meetings of disciples as well as in the public gathering of the Ecclesia.

Lifting up holy hands. It would seem as if the older attitude of prayer both among Jews and Greeks still obtained in the Christian Church. Men stood (as in Luke 18:11) and prayed with outstretched hands. Those hands were to be ‘holy,’ uplifted in adoration, not in the vehemence of passion.

Without wrath and doubting. The latter word is misleading, and out of harmony with the context. Stress is laid, not, as in James 1:6, on the necessity of faith in prayer, but on the inconsistency of the spirit of strife and debate with true worship. The word is for the most part translated ‘thoughts’ (as in Matthew 15:19), but ‘reasonings,’ whether inward or outward, give a better meaning, and so it oscillates between ‘doubt’ in the former, ‘debate’ or ‘disputing’ in the latter case. And here the second meaning is obviously preferable. Comp. Philippians 2:14.

Verse 9
1 Timothy 2:9. In like manner also. The word shows the sequence of the writer’s thought. His mind is dwelling on the public worship of the Church. He has laid down rules for the men; he will now give rules for the women. General as those rules may seem, they have (as 1 Timothy 2:12 is enough to prove) a special reference to the dress and demeanour of women as worshippers. So understood, the rule is analogous to that of 1 Corinthians 11:5.

Apparel. The generic term, including the details that are afterwards specified. The Greek word, originally meaning ‘order,’ ‘arrangement,’ is precisely parallel, both in its primary and derived meanings, to the English.

Shame-facedness and sobriety. The spelling of the first word is a corruption of the older form ‘shamefastness’ which we find in the earlier editions of the Authorised Version. The second is but an inadequate rendering of the Greek σωφροσύνη, but it is not easy to find a better. The ethical habit expressed is that formed by acts of self-control over desire till the effort of control is no longer needed (Arist Eth. iii. 13), and so it is distinguished from the more instinctive ‘modesty’ which is joined with it ‘Self-restraint, which has been suggested, loses sight of the true meaning of the word, and ‘sober-mindedness’ has no advantage over sobriety. ‘Self-reverence,’ though not a translation, comes perhaps nearer to the idea of the word.

Not with broidered hair. . . . The words indicate, as those of 1 Peter 3:3—(1) that many women of the wealthier class were found among the converts; (2) that a fashion was growing up of coming to the meetings of the disciples with all the outward tokens of wealth that belonged, as they thought, to their social status—the ‘plaitings of the hair,’ which are so conspicuous in all the female busts of the time, the gold bands worn on the head, the ‘pearls’ which at that time were in more request than any gems (comp. Matthew 7:6; Matthew 13:46), the raiment of Byssine or Coan texture, filmy, gauzy, embroidered with gold, for which women of fashion were ready to pay fabulous prices.

Verse 10
1 Timothy 2:10. Becometh. The same reference to a standard of decorum at once conventional and real, as in 1 Corinthians 11:13.

Professing godliness. The usual meaning of the verb is simply ‘promise;’ but here and in 1 Timothy 6:21, it is the promise implied by outward act, and is therefore rightly rendered by ‘professing.’ The Greek for ‘godliness’ (θεοσέβειαν) occurs here only in the New Testament, and is somewhat stronger than the εύσεβεία commonly so rendered; ‘reverence for God ‘would express its meaning fairly.

Verse 11
1 Timothy 2:11. Let the woman learn in silence. Better ‘a woman.’ As before noted, the words indicate that St. Paul is dwelling on the position of women in the public meetings of the Church. For them to appear as teachers there would be an usurpation. ‘Quietness’ or ‘tranquility’ rather than ‘silence.’

Verse 12
1 Timothy 2:12. To teach. Obviously, as limited by the context, the’ reference is to public teaching. The question meets us whether the precept is of permanent obligation. And as far as the foregoing arguments go, it can hardly be said that they give a permanent ground. The appeal is to a standard of what is ‘becoming,’ and this may vary with the habits of society, and may therefore, if recognised and regulated, involve no ‘usurpation’ of authority. It was perhaps with a consciousness that something more was needed that St. Paul fell back upon the argument that follows.

Verse 13
1 Timothy 2:13. That argument is—(1) from the priority of man as such in the history of Genesis 2. So in 1 Corinthians 11:8-9, the woman was created for the sake of the man. The record (received, of course, by St. Paul as the record of a fact) bore witness to an order which it was not for individual men or women to set aside.

Verse 14
1 Timothy 2:14. (2) The woman was in that first typical history the one directly deceived by the Tempter, Adam’s sin being thought of as more against light and knowledge,’ and so ‘she has come to be in the state of a transgressor.’ The implied thought, of course, is that that greater liability to deception continues now; and this was probably strengthened by what the apostle actually saw of the influence of false teachers over the minds of women (2 Timothy 3:6-7). The history of the fall seemed to him acted over again. Comp. the position of the woman Jezebel in the Church of Thyatira (Revelation 2:20), and the false prophetesses in Ezekiel 13:17.

Verse 15
1 Timothy 2:15. Saved in childbearing. Better ‘by childbearing.’ There seems no ground (in spite of the authority of some great names) for taking the Greek article as giving a meaning of pre-eminence to the word that follows it ‘She shall be saved by the childbirth,’ i.e. by the seed of the woman, the incarnate Christ. It is scarcely credible that St. Paul, if he meant this, would have expressed it so obscurely. We may, I believe, see in this a kind of bold Luther-like way of stating that home life rather than public life, the functions of a mother rather than of a teacher, are appointed for her. At first, it is true, the latter were assigned as a punishment; but they shall become her way of salvation, if only she fulfils the ethical relations that attach to it. Comp. the similar advice in 1 Timothy 5:14.

With sobriety. The force of the change of preposition seems to be that the other graces, excellent as they are, require, each and all, to be coupled with the self-reverence, as contrasted with self-assertion, on which St. Paul is insisting.

03 Chapter 3 
Verse 1
1 Timothy 3:1. A true saying. Better as before, ‘faithful,’ so as to keep the identity of phrase before the English reader.

The office of a bishop, or overseer, was not likely, at the time when St. Paul wrote, to be an object of worldly ambition. The risk was the other way. Men were likely to draw back from the burden of responsibility, and to accept it only by constraint (1 Peter 5:2). Hence the stimulus of a new motive was needed, and was found in the half-proverbial maxim which named the office, with all its labour and risk, as a goodly and noble work for a man to aim at.

Verse 2
1 Timothy 3:2. A bishop most be blameless. Literally, ‘giving no handle to reproach, unassailable.’
The husband of one wife. The emphasis of the numerical adjective shows that the command is restrictive rather than injunctive, but both this verse and 1 Timothy 3:4 appear to take marriage for granted. It is obvious that in a community much exposed to the suspicions or the slanders of the heathen, this would be a safeguard against many of the perils to which a celibate clergy have always been exposed. What the nature of the restriction was is a more difficult question. Two, perhaps three, solutions present themselves:—(1) That the bishop is not to have more than one wife at a time, and that the permission of polygamy by Jewish teachers (Joseph. Ant. xvii. 1, 2; Justin Mart. Tryph. p. 363 100) and among the Greeks made this restriction necessary, that the higher morality of the Christian society might not be impaired in its official representative. Against this is to be set the fact that polygamy was never recognised as permissible for any Christian disciple, and that it was therefore unnecessary to make it a special condition of any ministerial office. (2) That it forbids all second marriages. The prima facie meaning of the corresponding phrase in 1 Timothy 5:9, ‘the wife of one husband,’ is in favour of this view, as is the fact that second marriages were regarded by Christians generally in the first two centuries as more or less disreputable, just short of actual sin, or as (e.g. Athenagoras) some did not shrink from saying, a ‘decent adultery,’ and the traditional rule of the Eastern Church as to the unlawfulness of such marriages in the clergy. The bishop was not to be exposed to the stigma that attached to such unions, connected as they often might be with want of power to control sensuous desire, or with the schemes of the fortune-hunter. (3) A third explanation is, perhaps, more satisfactory. The most prominent fact in the social life both of Jews and Greeks at this period was the frequency of divorce. This, as we know, Jewish teachers, for the most part, sanctioned on even trifling grounds (Matthew 5:31-32; Matthew 19:3-9). The apostle, taking up the law which Christ had laid down, infers that any breach of that law (even in the one case which made marriage after divorce just permissible) would at least so far diminish a man’s claim to respect as to disqualify him for office. This case would, of course, be included in the more general rule of the second interpretation, but the phrase ‘the husband of one wife’ has a more special emphasis thus applied. St. Paul would not recognise the repudiated wife as having forfeited her claim to that title, and some, at least, of its rights.

Vigilant. ‘Sober’ in the narrower, modern sense of the word.

Sober. In the wider sense of the word, implying (as in 1 Timothy 3:15) what has been called ‘self-reverence.’

Of good behaviour. The outward expression of self-restraint, in grave and measured bearing.

Given to hospitality. The stress laid on this virtue here and in Titus 1:8, 1 Peter 4:9, Romans 12:13, Hebrews 13:2, rested mainly on the special trials to which the state of society exposed the early converts. The houses of heathen friends were often shut against them; at inns they were exposed to ridicule and insult. It was the duty of all Christians, and especially of the bishop-elder, as representing the society, to be ready to receive even absolute strangers, supposing always that they brought sufficient credentials (the ‘letters of commendation’ of 2 Corinthians 3:1) to show that they were neither spies nor heretics nor of disreputable life.

Apt to teach. In the older sense of the word, as implying special aptitude and gifts for the work.

Verse 3
1 Timothy 3:3. The words imply that in the haste of the early organization of the Church, mistakes had been made which invested even such characters as those described with the office of a bishop or elder.

Not given to wine. The Greek word is sometimes used, it is said, for the petulant, quarrelsome temper as of a man in his cups, without implying that it actually proceeds from intoxication. There is no reason, however, for not receiving it in its full or literal meaning.

No striker. This condition seems from our modern point of view a strange one, but the history of not a few of the Councils of the Church (e.g. the ‘Robber’ Council of Ephesus, A.D. 449) shows that even in a more advanced stage of Christian culture, it was not altogether needles, and the passing allusion in 2 Corinthians 11:20 (‘If a man smite you on the face’) indicates that some of St. Paul’s personal antagonists had had recourse to this form of argument, as well as to slander and self-assertion.

Not greedy of filthy lucre. The Greek word thus rendered is not found in the better MSS., and seems to have been inserted from Titus 1:7. Its precise meaning is rather that of one who seeks gain by base, disreputable means.

Patient. Better ‘forbearing.’ The reasonable temper which does not insist even on actual rights, and still less on satisfaction for real or supposed injuries.

Not a brawler. The English word, though somewhat obsolete, expresses the meaning of the Greek, ‘not quick in quarrel.’

Not covetous. Somewhat too general, ‘Not a lover of money.’
Verse 4
1 Timothy 3:4. One that ruleth well his own house. Like the former condition, ‘the husband of one wife,’ the qualification seems to presuppose the experience of home life as practically the best, if not the necessary, preparation for the pastoral office.

Verse 5
1 Timothy 3:5. For. Literally ‘but,’ the reason being implied rather than stated in the imaginary case which the apostle puts as involving obvious unfitness.

Take care. The change of words assumes that ‘presiding,’ the position of authority, involves watchful carefulness over those subject to it. The contest between ‘his own house’ and the ‘Church of God ‘presupposes the definition of that Church as the house or family of God, which we find in 1 Timothy 3:15.

Verse 6
1 Timothy 3:6. Not a novice. Not referring to general inexperience, but specially to the state of one newly planted in the Church by conversion, and yet more definitely by baptism.

Lifted up with pride. Better, ‘besotted’ or ‘beclouded.’ The explanation commonly given of the word (τυφωθεὶς ) connects it with τῡρος, as smoke or mist, obscuring or dimming our perception of realities. There is sufficient evidence that the word was thus used both in earlier and later Greek. I am inclined, however, to suggest that St. Paul used the term with a more technical and definite meaning. The word τῡρος (the original of our modern ‘typhus’) had come to be used, from Hippocrates downward, to describe a particular class of fever, of which stupor or delirium were characteristic symptoms, and this would seem to be precisely what St. Paul has in view. The neophyte suddenly raised to power is excited as by the fever of authority, and, as we say, ‘loses his head.’ The word was likely from its history to be familiar to St. Luke, and thus takes its place in the induction which tends to show that intercourse with him influenced the phraseology of St. Paul’s later Epistles.

The condemnation of the devil. Grammatically in the Greek, as in the English, the words are ambiguous and may mean either—(1) the judgment which the devil passes; or (2) the judgment passed on him. The analogy of ‘the snare of the devil’ in the next verse, so far as it goes, is in favour of (1), but is outweighed by the general analogy of Scripture, in which the devil is always, as the word διάβολος implies, the accuser and the slanderer, but not the judge, of man. Accepting (2), therefore, the words imply a reference to the Rabbinic view of the history of Satan, how, created in perfect excellence, his first act (here comes in the parallelism with the novice) was to admire himself, and so, fevered with ambition, to aspire after equality with God, and thus to bring upon himself the sentence of condemnation.

Verse 7
1 Timothy 3:7. A good report from them that are without. As a matter of practice, the word points to more than general reputation. The ‘report’ μαρτυρία was testimony direct and formal, hose ‘without’ are, of course, as in 1 Corinthians 5:12, the non-Christian members of the community in which the candidate for the Episcopate resided. From them, as employers, friends, neighbours, he was to obtain letters testimonial as well as from the brethren.

Into reproach and the snare of the devil. Both words in the Greek are without the article, and both may accordingly be taken in connexion with ‘the devil.’ Practically it makes little difference in the sense. The ‘reproach,’ even if it were thought of as originating with the Tempter, must in the nature of the case have been uttered by human lips. Where the man who entered on a responsible office had no reputation established by direct testimony to fall back upon, he had but slender defence against calumnies and reproaches. If they came on him, he was liable to fall into the snare of passionate resentment, or reckless defiance, or yet more reckless despair. 

Verse 8
1 Timothy 3:8. The deacons likewise. As the ‘bishops’ and ‘elders ‘were titles applied to the same persons, expressing different aspects of their relation to the Church, there is, of course, no mention of the ‘elders’ as an intermediate order. The absence of that order, as contrasted with the recognition of the three grades in the Ignatian Epistles, is, so far as it goes, evidence of the early date of the Pastoral Epistles. There is a certain touch of inferiority in the conditions named for the deacons, as compared with those for the Episcopate. No teaching power is required. The danger of intemperance is expressed in stronger terms; the evil of the love of base and fraudulent gain, the special temptation of those who had the charge of the Church’s alms, is more prominent.

Verse 9
1 Timothy 3:9. The mystery of the faith. The truth hidden before, but now revealed to the initiated-Comp. ‘the mystery of godliness’ in 1 Timothy 3:16, and the use of the word in Ephesians 3:3-5. Guided by the analogy of that passage, and by 1 Timothy 5:8; Jude 1:3, it seems better to take faith here in its objective sense, but that and what is called its subjective meaning are so blended together in St. Paul’s thoughts that it is scarcely possible to draw a hard and fast line of demarcation between them.

Verse 10
1 Timothy 3:10. Let these also first be proved. Not, as the English word suggests, by an experimental probationary period of service, though this is not perhaps excluded, but tested in whatever might seem expedient by evidence as to their past life. If they stood that test, and were found open to no charge, then they were to ‘serve’ or, more literally, to ‘work as deacons.’

Verse 11
1 Timothy 3:11. Even so must their wives. The mention of women in this parenthetic way is, in any case, remarkable, seeing that the writer returns to the deacons in the next verse. The English of the Authorised Version is a possible rendering, but the absence alike of the article and the pronoun in the Greek, and the obvious parallelism with 1 Timothy 3:8 (διακόνους ὡσαύτως —γυναικὸς ὡσαύτως ), make it far more probable that St. Paul is speaking of the women who had a like work, the deaconesses of the Apostolic Church, to whom he refers in Romans 16:1, Phoebe, the servant (διάκονος) of the Church at Cenchrea.’ As there was no feminine form of the word, it was necessary to use ‘women;’ but it is clear that we are dealing with qualifications for office, not with general advice applicable to all. The functions of these deaconesses (the ministrœ of whom Pliny (Ep. x. 96) speaks in writing to Trajan) were probably analogous to those of their male colleagues—the distribution of alms to their own sex, caring for the sick, nursing orphan children, instructing female converts, and helping in the administration of their baptism.

Not slanderers. The word so translated is that which commonly appears as the name of the devil, as the great slanderer and accuser of man and God. The Pastoral Epistles are the only part of the New Testament in which it appears in its generic sense.

Faithful. Chiefly in the sense of ‘trust-worthy ‘ in all the details of their work.

Verse 12
1 Timothy 3:12. After the parenthetic digression, the list of qualifications for the deacons is continued, the conditions of good reputation being identical with those for the bishops.

Verse 13
1 Timothy 3:13. Purchase for themselves a good degree. The English rendering sounds hard and technical, but it is not easy to suggest a better. ‘Step,’ ‘station,’ ‘rank,’ ‘position,’ have been pro-posed, and all (except perhaps the first, which yet is the more literal) fairly represent the meaning of the word. In any case the meaning is obscure. We have—(1) ‘They gain for themselves an upward step, a higher position,’ sc. the office of a bishop-elder; and (2) ‘They gain a noble position where they are.’ The arguments for (2) preponderate. It is not in harmony with St. Paul’s character to suggest promotion as a motive for work, but rather to urge that a man should abide in his calling (1 Corinthians 7:20). There is no evidence that such promotion was common in the Apostolic Age, when men were made deacons or bishops according to their special gifts. Accepting (2), the thought is that the humbler work may be made as noble as the higher.

Great boldness in the faith. Is the boldness one of feeling or utterance? Is the ‘faith’ the trust of the man in God, or the creed which he believes? No certain answer can be given to these questions, but so far as it is necessary to define where possibly the writer did not define, the latter view seems preferable.

Verse 14
1 Timothy 3:14. Shortly. Literally, ‘sooner’ than was expected. It would seem as if St. Paul had left Ephesus for Macedonia, and wrote giving directions for a probably lengthened absence. Then something like a change of plan suggests itself. He could not tell whether it will be possible. We cannot tell whether it was carried into effect.

Verse 15
1 Timothy 3:15. The home of God. The true Bethel, in which through the Spirit. God manifests His presence. The title, at first applied locally, as in Genesis 28:17; Genesis 28:19, and continuing so applied throughout the whole period of the Old Testament, received a new significance in the teaching of our Lord. The promise to Peter led naturally to the inference that the ecclesia which was to be ‘built’ upon the rock was the house of God in a higher sense than that in which the name had been given to the Temple at Jerusalem. St. Paul is never weary of dwelling on the thought from every point of view (1 Corinthians 3:9; 1 Corinthians 3:16; 2 Corinthians 6:16; Ephesians 2:22), and the Epistle to the Hebrews depicts the same image (1 Timothy 3:2; 1 Timothy 3:5-6). The word rendered ‘Church’ of course had not as yet any local or material imagery connected with it, and was simply equivalent to ‘congregation.’

The pillar and ground of the troth. The words admit grammatically of three possible constructions. (1) They may be taken, with a change of punctuation, in connexion with what follows. (2) They may stand in apposition with the ‘Church of the living God’ as the nearest substantive. (3) They may be connected with the pronoun implied in the opening words, ‘that thou mayest know,’ and so be applied to Timothy himself. Of these (1) may be rejected as having but little authority, involving an awkward anti-climax, and leaving the sentence from which the words are thus detached to close abruptly. (2) has the greatest weight of authority, both patristic and modern, in its favour. Against it there is the confusion of metaphor thus introduced, the ‘house’ of the previous clause being used as a ‘pillar’ in a larger fabric. (3) has in its favour some great names (Gregory of Nyssa, Gregory of Nazianzen, and Basil), the consensus of the three implying something like the interpretation of a school of theologians, and yet more the fact that elsewhere the metaphor of the ‘pillar’ is elsewhere, as in Galatians 2:9, Revelation 3:12, applied to individual persons. On the whole, there-fore, there seems reason for adopting it. Even here, however, there is a certain mingling of imagery, the ‘pillar’ being also the ‘ground’ or ‘foundation.’ Possibly the word so rendered may be taken in the wider sense of ‘support’ or ‘prop.’ In Revelation 21:14 and Ephesians 2:20, however, the ‘foundation’ is identified with ‘prophets and apostles.’

Verse 16
1 Timothy 3:16. Without controversy. ‘Confessedly’ answers better to the purely affirmative element of the Greek word.

Is the mystery of godliness. As interpreted by the language of this Epistle, the phrase stands parallel to ‘the mystery of the faith’ in 1 Timothy 3:9; i.e., the word ‘godliness’ is taken in a half objective sense as the religion which men profess, and the ‘mystery’ here, as there, is the truth once hidden, but now revealed, in a creed, but yet also even more in a Person.

God was manifested in the flesh. For the various readings of the Greek, see note below. Here I assume that which gives in the English ‘who was manifested.’ The apparent anomaly of an antecedent in the neuter and a relative in the masculine finds its parallel and explanation in Colossians 1:27, where we have ‘the mystery which (or who) is Christ in you, the hope of glory.’ The Truth is the Person. If the reading thus adopted seems at first less strong as a proof of the Godhead of the Son than that previously received, it must be remembered that it is in closer accordance with the language of St. John, ‘The Word became flesh’ (John 1:14). The structure of the whole sentence, the rhythmical parallelism of its clauses, the absence of conjunctions, makes it all but certain that we have here the fragment of a primitive creed or hymn, the confession made by converts at their baptism, or chanted afterwards in worship.

Justified in the Spirit. Better, ‘justified in spirit’ The Greek simply expresses an antithesis to ‘in the flesh’ of the previous clause. ‘Justified’ in the sense of ‘declared to be righteous,’ with perhaps a special reference to the voice from Heaven at His baptism.

Seen of angels. The formulated utterance of the thought which St. Paul expands in Ephesians 3:9-10. The mystery of the Incarnation was manifested not to men only but to angels as at the Temptation, the Agony, the Resurrection.

Was preached unto the Gentiles. Better ‘among.’ The words expressed the relation of the mystery of godliness to mankind, as the previous clause its relation to the higher order of spiritual beings.

Was believed on in the world, received up into glory. The visible and invisible are again brought into antithesis. The historical position of the Ascension as preceding the conversion of the Gentiles is inverted so as to end with the thought that He who was received up in glory abides there for ever. The progress of His kingdom in the world is but the partial manifestation of the glory of the kingdom in Heaven.

Note on 1 Timothy 3:16.

The evidence in favour of the reading which has been adopted above may be briefly stated for the English reader. The three readings in the Uncial or capital letters of the more ancient and therefore authoritative Mss. are as follows:—

(1) θσ—the abbreviated form of θεοσ, ‘God.’

(2) οσ—the relative pronoun in the masculine, ‘who.’

(3) ο—the relative pronoun in the neuter, ‘which.’

Of these (1) is found in some of the older MSS., but not without indications, in some cases, of the lines which distinguish θ from ο, and mark the contraction, having been retouched or inserted by a later hand, in most of the later Mss. in cursive or running hand, and in some quotations by the later Greek fathers and a few versions.

(2) is found in the Sinaitic M.S., and according to the latest investigations was the original reading of the Alexandrian; in the Gothic, Synac, and Coptic Versions, and in quotations in Cyril of Alexandria and some other Fathers.

(3) is found as one of the readings in the Cambridge Codex, in all the Latin Versions, and in quotations in all the Latin fathers except Jerome.

Looking to the facts that (1) and (2) were so closely alike that the latter might easily be altered into the former, and that men might be tempted on dogmatic grounds to make the alteration, while there would be little or no temptation the other way; that the change to the neuter form of the pronoun might naturally have been made by a transcriber for the sake of grammatical agreement with the substantive ‘mystery;’ and that the evidence for (2) is even by itself stronger than for either of the other two, there ought, it is believed, to be little hesitation in adopting it. Among recent critics (Griesbach, Lachmann, Tischendorf, Tregelles, Alford, Ellicott, and Wordsworth) there is a consensus in its favour.

04 Chapter 4 
Verse 1
1 Timothy 4:1. Now. Better ‘but,’ as introducing a contrast to the mystery of godliness in 1 Timothy 3:16.

The Spirit speaketh expressly. The reference is clearly not to Old Testament prophecies, which would have been cited in terms, and quoted as Scripture, nor to our Lord’s words in Matthew 24:11, which if known to St. Paul, would have been assigned to Him, but to the direct teaching of the Spirit at or about the period at which St. Paul wrote. Whether that teaching came immediately to the apostle, or through the utterances of other prophets, we cannot decide. On the whole, the atter view seems the more probable. There seems, from 2 Peter 2 and Jude 1:17, to have been about this time a burst of prophecy throughout the Asiatic churches indicating the approach of a time of trial and persecution for the faithful, the increase of heresy and iniquity; and to such utterances, analogous to those to which St. Paul refers in Acts 20:23, and to his own warnings on that occasion (Acts 20:29-30) he is probably alluding. 2 Thessalonians 2 presents predictions of a like kind.

Some shall depart from the faith. The ‘falling away’ or apostasy of 2 Thessalonians 2:3.

Seducing spirits, and doctrines of devils. The apostle here distinctly recognises a preternatural element in the workings of evil in the Church. They are many and diverse in contrast with the unity of the Spirit, but they have this in common, that they all lead astray. So St. John (1 John 4:1-3) and St. Paul himself (1 Corinthians 12:1-3) recognise the work of evil spirits in the simulated prophecies or ecstatic utterances which disturbed and startled the assemblies of Christians, and give tests for discriminating between the reality and the counterfeit. The meaning of these words determines the interpretation of those that follow. ‘The doctrines of devils’ or ‘demons’ are not doctrines about demons, as some have contended, pressing the text into the controversy against the Romish doctrine of the worship of the departed spirits of the saints, but’ doctrines that came from demons,’ the frenzied ravings as of men possessed by a nature more evil than their own. Comp. St. James’s description of false wisdom ‘as earthly, sensual, demon-like’ (1 Timothy 2:15).

Verse 2
1 Timothy 4:2. Speaking lies in hypocrisy. The grammar of the sentence requires a different rendering: ‘In, or by, the hypocrisy of men who speak lies.’

Having their conscience seared as with a red-hot iron. The English Version (rightly, as I think) gives prominence to the idea of the callous insensibility produced by cauterizing. The thought of this as the stage to which even conscience may be brought, as of one who has made himself ‘past feeling,’ was already indeed familiar to St. Paul, in Ephesians 4:19. The other aspect of the word, as pointing to the brand by which criminals were stamped with infamy, is perhaps included. The fact that the one implied the other in the actual branding process,—a fact which he may well have learnt from St. Luke’s medical experience,—would suggest to him that which was analogous to it in the history of the soul.

Verse 3
1 Timothy 4:3. Forbidding to marry. The phenomenon taken by itself has been so common in all ascetic systems that it is not easy to identify the particular system to which St. Paul referred. Some of the Essene communities practised celibacy, and there were, as St. Paul’s own teaching shows (1 Corinthians 7:25-35), reasons why many should prefer it. Here, however, the teachers condemned went beyond the acceptance of celibacy as the higher life, and ‘forbade marriage.’ The nearest and earliest approach to this form of error was found in the teaching of Saturninus and Marcion, and the school of the Encratites which took its rise from them; and it is probable enough that the germs of this, as of other forms of Gnosticism (comp. Colossians 2:23), existed even in the Apostolic Age. The East has never emancipated itself from the feeling of the inherent impurity of matter, and of all acts that tended to perpetuate and reproduce its existence in new forms.

Commanding to abstain from meats. The word ‘commanding’ is not in the Greek, but is supplied by a natural ellipsis from the previous prohibition. The word rendered ‘meats’ is, as in Romans 14:15-18, 1 Corinthians 6:13, generic, but is probably used with special reference to animal food, abstinence from which has always been the mark of a false asceticism.

Hath created to be received. The statement strikes at the root of all Mankhæan theories of creation. God has made these things, and pronounced them good; He created them not as temptations and stumbling-blocks, but for men to partake of.

With thanksgiving. There is no ground for thinking that the word (εὐχαριστίας) had as yet acquired the higher sense which it afterwards gained in liturgical phraseology, but it is not unlikely that St. Paul’s thoughts travelled on to the logical conclusion from the dogma against which he was protesting, as afterwards in the case of the Encratites, and more recently, of some of the extreme advocates of total abstinence. Men were drifting to a position from which they looked even on the Supper of the Lord as ‘common and unclean.’ To this thought we may, I believe, trace the increasing solemnity of language in 1 Timothy 4:5.

Verse 4
1 Timothy 4:4. Good. The higher word (καλόν, excellent, not ἀγαθόν) is used in the Greek, as in the LXX. of Genesis 1, and with a manifest reference to that history. The repetition of the clause (‘with thanksgiving ‘) is striking, as showing how the apostle’s mind recognised that it was the spiritual state of the receiver, not the physical characteristics of the thing received, that determined the lawfulness of the reception.

Verse 5
1 Timothy 4:5. Sanctified. Better, ‘consecrated.’

By the word of God and prayer. We are thrown back upon what we know of Jewish and early Christian forms of blessing and thanksgiving. Such formulae, so far as they are now extant, were for the most part a tesselated mosaic of scriptural phrases, and so in this way the very food men ate, as e.g. at the Agape, or feast of charity, was as truly consecrated as was the bread or the cup of the Lord’s Supper in later liturgies. The word rendered ‘prayer’ is that translated ‘intercession’ in 1 Timothy 2:1, and implies a prayer offered by the head of the household for all members of it, that they might receive the food before them according to the Divine purpose in bestowing it.

Verse 6
1 Timothy 4:6. If thou put the brethren in remembrance. The Greek verb is hardly so definite, and is better expressed by ‘suggesting’ or ‘advising.’ The use of the word tends to limit ‘these things’ to the immediate context. A stronger word would naturally have been used had the writer been thinking of the great ‘mystery of godliness,’

Minister, in its general rather than its technical sense, and yet, perhaps, not without a reference to the distinctive name. Whatever difference there might be between apostles, elders, deacons, all were alike ‘ministers’ of Christ.

Nourished up. The word expresses rather the thought of being ‘reared’ or ‘educated in’ the words of faith, and suggests the half-medical reference to ‘bodily exercise’ that follows.

Of good doctrine where-unto . . . Better,’ of the good doctrine which thou hast followed oil along’ The Greek article and the relative pronoun in the singular give a special emphasis to the ‘doctrine.’ The verb is the same as that used by St. Luke in his Gospel (1 Timothy 1:3).

Verse 7
1 Timothy 4:7. Refuse. Better, ‘avoid.’
Old wives’ fables. The adjective is found here only in the New Testament, and takes its place among the strong colloquial phrases which characterize these Epistles. In the absence of any more distinct evidence, it is reasonable to assume that the fables were of the same kind generally as those mentioned in 1 Timothy 1:4; 1 Timothy 1:9. It does not follow, however, that they belonged to the same school of opinion. The apostle might well apply the same word to deviations from the truth, on the right hand or the left, whether in the direction of Jewish asceticism or the Gnosticism afterwards systematically developed by Valentinus and Basilides.

Exercise thyself rather. The last word has nothing answering to it in the Greek, and is better omitted. The ‘exercise’ is primarily that of the gymnasium, but is here used figuratively of any systematic discipline.

Verse 8
1 Timothy 4:8. Bodily exercise. The figure is continued. We can hardly suppose that Timothy ‘trained,’ as the Greek athlete did, with a view to the prizes for which the athlete contended. But the example of St. Paul (1 Corinthians 9:25-27) might well suggest a like discipline with the aim of bringing the body under the control of the higher life, and the glimpse we get farther on of Timothy’s habits of abstinence (1 Corinthians 9:23) indicates that he practised it. From St. Paul’s point of view, the training was useful as a means to an end, and that end, godliness. When it was made an end and not a means, it sank to the level of the training of the athlete (just as circumcision, when it had come to belong to the past, sank to the level of the mutilation of some forms of heathen worship, Galatians 5:12), and was profitable only ‘for little,’—as a condition of health,—and nothing more, sometimes not even as that.

All things—outward, inward, bodily, spiritual, and as the words that follow show, temporal and eternal.

Of the life that now is. The genitive of possession: ‘the promise that belongs to the present life, and also to the future.’

Verse 9
1 Timothy 4:9. This is a faithful saying. At first it might seem as if the words referred to what had immediately preceded, and it is possible that they do so here; but the rule in all other cases is that they precede the truth to which they refer, and the verse that follows is sufficiently axiomatic in its substance to have the character of a ‘faithful saying.’

Verse 10
1 Timothy 4:10. For therefore. The latter word suggests a logical inference more strongly than the Greek; better, ‘to this end.’
Labour and suffer reproach. The first word involves ‘toil and trouble’ as well as simple work. Commonly such toil led to praise and reward. The Christian too often had nothing for it but reviling and reproach (1 Peter 4:14), and this experience had embodied itself in the ‘saying’ which had be-come proverbial (comp. Acts 14:22). The train of thought implied in the ‘for,’ is that the patient endurance of the Christian was a practical proof that the religion which he professed had for him the twofold promise of which the previous verse had spoken.

We trust. Here (as in Romans 15:12) the Authorised Version misses the force of the Greek. Better, ‘have hoped,’ or ‘fixed our hope.’ And this hope is not in a dogma or an abstraction, but in a living God, who is the ‘Saviour,’ in the lower sense of the word as ‘preserver,’ no less than in the higher, thus including the ‘life that now is,’ as well as ‘that which is to come.’ As in 1 Timothy 2:4, the purpose of God for a salvation which shall include all is assumed as an unquestionable truth, but those only who believe taste that salvation in the fulness of its power.

Verse 11
1 Timothy 4:11. The exhortation becomes more personal, as if the writer called to mind all that he had observed of the strength and weakness of his young disciple, and felt for and with him in the work and responsibility to which he had been, it may be, so unexpectedly called.

Command and teach. The first word points to single precepts and counsels, the latter to more systematic instruction.

These things, i.e. the precepts of this chapter specially.

Verse 12
1 Timothy 4:12. Let no man despise thy youth. The words point to a danger to which St. Paul knew that his disciple was exposed. We have no accurate dates as to the life of Timothy, but the tone of Acts 16:1 and 2 Timothy 1:5; 2 Timothy 3:15, seems to imply an age, say, between fifteen and twenty, at the time when he is first mentioned in the Acts. On this assumption, he would be, at the date of the Epistle (placing it after St. Paul’s first imprisonment at Rome), from twenty-eight to thirty-three, about the age when St. Paul is described as a ‘young man’ in Acts 7:58. At that age he would naturally be much younger than many of the bishop elders of the Church over whom he was to exercise authority, and they might be tempted to taunt him with his inexperience. The ascetic life to which Timothy was inclined, accompanied perhaps by some shyness and timidity, might make him more than usually sensitive under such circumstances.

Be thou an example. Better ‘become, implying daily growth towards the ideal standard.

In conversation. Better, ‘behavior’ or ‘conduct.’ Here, as elsewhere, there is little or no hope of restoring ‘conversation’ to its true meaning.

Purity, as in 1 Timothy 4:2, with the special half-technical sense of ‘chastity’ in act, word, thought.

Verse 13
1 Timothy 4:13. Till I come. The words seem to imply that Timothy’s work at Ephesus was thought of as temporary and provisional. On St. Paul’s return that delegated work would naturally cease, and the Church be left afterwards to the normal government of its bishop-elders.

To reading. All the words that are joined with this imply public official acts, and so probably does this. One work of the special mission of the young disciple was to read in the Ecclesia (1) with scarcely the shadow of a doubt, the Scriptures of the Old Testament; (2) less certainly, apostolic records of our Lord’s ministry, now beginning to take the place of the earlier oral tradition; (3) apostolic Epistles, according to the directions given in Colossians 4:16.

To exhortation, to doctrine. The two words are contrasted as in 1 Timothy 6:2, the former being more practical, ethical, individual; the latter (‘teaching’ rather than ‘doctrine’) more systematic and intellectual.

Verse 14
1 Timothy 4:14. Neglect not. The words point, like the ‘rekindle’ in 2 Timothy 1:6, to the danger of an ascetic temperament tending to meditative quiescence rather than energetic service.

The gift. The context implies that it was the special gift needed for the ‘exhortation’ and ‘teaching’ of the previous verse—a gift therefore at once of knowledge and of wisdom, of sympathy and insight.

By prophecy. The scene which the words suggest is that of the young convert kneeling in prayer, the presbytery, or body of elders in the Church of Lystra (or, it may be, Ephesus) laying their hands upon him, in prayer for the gifts he needed, while a prophet, recognising at once his special capacities and the gifts which were required for their full development, told the elders for what gifts to pray. From 2 Timothy 1:6, it would seem as if St. Paul was himself one of those who thus officiated.

Verse 15
1 Timothy 4:15. Give thyself wholly to them. Literally, ‘live, be, exist in them.’ Alford quotes as a curious verbal parallel the line from Horace (Epp. i. 9. 2): ‘Nescio quid meditans nugarum et totus in illis.’

Verse 16
1 Timothy 4:16. Take heed to thyself and to the doctrine. As before, ‘teaching’ in its wider sense, rather than ‘doctrine.’ The condensed summary of 1 Timothy 4:12-13, in their bearing on personal conduct and official work.

Continue in them. See in all the ‘things’ dwelt on in the exhortation from 1 Timothy 4:6 onwards, and referred to in 1 Timothy 4:15.

Thou shalt save. Obviously in the highest sense, as implying the completed salvation from sin and from its penalty.

05 Chapter 5 

Verse 1
1 Timothy 5:1. Rebuke not an elder. The question naturally rises whether the word ‘elder’ is to be taken in its official sense or as referring to age only. The fourfold classification of which this is part is all but decisive in favour of the latter. On the other hand, we must remember that age and office were then more closely connected (as in 1 Peter 5:1-2) than at a later period, and that though the language was general, St. Paul may well have had in his thoughts those who, being elders in both senses of the word, were those with whom Timothy was most brought into con-tact. So in Acts 5:6, the ‘young men’ who are named appear to have had functions corresponding to those of the later ‘deacons,’ and the two words stand as parallel to each other (‘the younger ‘and ‘he that serveth ‘) in Luke 22:26. The train of thought seems to rise out of a slight fear lest the counsel, ‘Let no man despise thy youth,’ should lead Timothy to rush into the opposite extreme, and to forget the respect due to the more advanced years of those whom he was called to guide.

Rebuke, The Greek word implies, more than the English, a certain vehemence and acrimony. As a man would point out, if necessary, the faults of his own father, with counsel that implied sympathy and respect, so was Timothy to deal with those older than himself whose faults he could not altogether ignore.

Brethren. Better perhaps ‘brothers’ as giving the natural rather than the conventional sense of the word.

Verse 2
1 Timothy 5:2. The exhortation is, of course, parallel to that in 1 Timothy 5:1, but something more was needed to guard against suspicion and scandal. The free intercourse of a brother with brothers was not equally possible in this case, and therefore the limiting clause is added, ‘in all purity.’

Verse 3
1 Timothy 5:3. The verses that follow depend for their right interpretation on a true estimate of the position of the ‘widows’ in a Christian community in the Apostolic Church, and this seems accordingly the right place for bringing together the data for such an estimate. (1) At the beginning of the Church’s life we find them recognisd as a distinct class, maintained wholly or in part out of the common fund of the disciples (Acts 6:1). So in Acts 9:39, they appear as recipients of the bounty of Dorcas. It was natural, however, in the simple communism of the period, that some conditions guarding against abuses should be attached to these privileges, that where there was still any capacity for work, that work should be required of them. And thus they became more and more an order of women leading a devout life. We enter here on the rules which St. Paul thought expedient.

Honour widows. Possibly, as the context indicates, with the secondary meaning of ‘support,’ as in Acts 28:10, and, to some extent, even in the Fifth Commandment. The addition, ‘that are widows indeed,’ implies a half-humorous reference to the class of those who claimed the privileges but did not answer to the ideal.

Verse 4
1 Timothy 5:4. The first group thus excluded from those that answer to the name of ‘widow,’ are such as have ‘children or nephews’ (i.e. grandchildren) who are able to support them.

Let them learn. On simply grammatical grounds, the words may refer either to the widows or the children, and each view has found supporters. There can, however, be little or no doubt that the latter is the true reference. ‘Let them show their piety’ not ‘at home,’ but ‘to their own house or family.’ As with the Romans and the Jews, so in some measure even with the Greeks, duty to parents came under the head of piety rather than of legal obligation.

Parents. Strictly speaking, ‘progenitors’ or ‘ancestors,’—the word being chosen in order to include the grandchildren.

Verse 5
1 Timothy 5:5. Desolate, i.e. left alone, in contrast with the widow who has children or grandchildren.

Trusteth. Better, ‘has set her hope on God.’
In supplications and prayers night and day. The parallelism with Luke 2:37 suggests the idea that St. Paul may have heard from his companion of the perfect picture of true widowhood presented by Anna the prophetess. The words may point either to personal devotions or to attendance at all meetings of the Church for that purpose.

Verse 6
1 Timothy 5:6. She that liveth in pleasure. The English words give the sense, but not the terseness or the vigour of the Greek verbs. ‘She that plays the wanton’ comes somewhat nearer, but implies one form of evil too definitely.

Is dead. Spiritually dead, and therefore to be treated as such for the purpose in band, and her name to be struck off the register of those entitled to support.

Verse 8
1 Timothy 5:8. The precept is general, and in its terms includes the duty of parents to provide for their children as well as that of the children to provide for the parents. Practically, as the latter duty had been already enforced in 1 Timothy 5:4, it is probable that the words point to the duty of the widow to ‘provide’ not in the material sense; but, in contrast to the wasteful wantonness of the spurious widow, to ‘exercise forethought’ for those connected with her. It would perhaps be too bold a change to translate ‘she hath denied the faith,’ but that would, it is believed, give St. Paul’s meaning.

His own—those of his own household. Better, in each case, ‘her own.’ The latter as the closer word—the former, like our phrase ‘his people,’ including servants, labourers, dependants of any kind.

Worse than an infidel. Better ‘unbeliever,’ as not involving the stigma which now attaches to the secondary sense of the word; ‘worse,’ because the heathens as a rule laid stress on filial piety; worse, as sinning more against light and knowledge.

Verse 9
1 Timothy 5:9. The negative conditions are followed by the positive.

Let not a woman be taken into the number. Better, ‘entered on the register or list.’ The word implies a systematic, organized relief of poverty, guarded, as far as possible, against the indiscriminate almsgiving that tends to pauperism. Probably, indeed, the ‘registered widows’ were a selected band chosen out of the order for special distinction, fulfilling the more rigid conditions that entitled them to permanent support. It would seem hard to enforce all these rules as indispensable on all applicants for relief.

Under threescore years of age. On the assumption just suggested, the age would be urged as a security for gravity, and staid experience, On the more common interpretation, a woman under sixty might be thought of as still able to earn her own living.

The wife of one husband. As in the corresponding phrase of 1 Timothy 3:2, ‘Married once and once only,’ the second marriage, in any case, involving some loss of claim to reverence. There is no hardship in the rule interpreted in the way now suggested. As commonly understood, it involves the anomaly that St. Paul afterwards recommends the ‘younger widows’ to take a step which would deprive them in their old age of all claim to maintenance.

Verse 10
1 Timothy 5:10. Well reported of. Including, as in the parallel of 1 Timothy 3:7, the testimony of those outside the Church.

If she have brought up children. The Greek word seems purposely chosen to leave it open whether the children thus brought up were her own or those, orphans or destitute, of whom she had taken charge-Looking to the nature of the next condition, it would seem as if something more than the instinctive duties of motherhood were contemplated. It hardly seems probable that the apostle meant to contrast the performance of those duties with the general neglect that prevailed among the women of the Empire, still less with such crimes as abandonment or abortion.

If the have lodged strangers. The isolated position of a small Christian community in an Asiatic town, the utter loneliness of a Christian traveller arriving in such a town, gave a prominence to the exercise of hospitality which made it incumbent on poor as well as rich (Hebrews 13:2; 3 John 1:5). We need not picture to ourselves a woman of the upper class as exercising the virtue after a stately fashion. The humblest cottage might give scope for its highest form.

If she have washed the saints’ feet. As in John 13:14, the typical instance of extremest humility in ministration, analogous to the test of kissing a leper’s flesh which Francis of Assisi imposed on his disciples.

Verse 11
1 Timothy 5:11. Refuse, i.e. decline to place them on the register of those entitled to special privileges.

Wax wanton. Another of the vigorous colloquial phrases of the Epistle, implying partly wilful resistance, partly lascivious desire.

They will marry. The Greek is more emphatic: ‘They will or desire to marry.’

Verse 12
1 Timothy 5:12. Having damnation. As in 1 Corinthians 11:29, in the general sense of the word, ‘coming under condemnation. ‘

Their first faith. We best understand these words by bearing in mind the teaching of 1 Corinthians 7:34. Marriage was in itself honour-able, but it was not compatible with self-consecration to a life of special labour, such as that of the ‘registered’ widows. When a widow entered on that life, she practically betrothed herself to Christ. If she again fell back on merely human affections, she was abandoning her ‘first faith,’ the love of her espousals. The words suggest the thought that the word ‘widow’ might possibly be conventionally extended to include all women who undertook the duties of the order, whether actually such in the common sense of the word or not

Verse 13
1 Timothy 5:13. The very functions of the registered widows would tend in the case supposed to aggravate the evil. Their work of ministration, like that of a District Visitor or Sister of Mercy in modern times, involved frequent visits to many houses; and this might easily pass into simple idleness, or still worse, into the laborious idleness described in the word ‘busybodies,’ carrying to one family the tittle-tattle of another—things that—for this reason or that—ought not to be spoken of.

Verse 14
1 Timothy 5:14. Younger women. Better, ‘younger widows;’ for it is of these as a class, and not of women in general, that St. Paul is speaking, though, as above suggested, the word may not necessarily have implied actual widowhood.

Bear children. The special word is as deliberately chosen as the more general one in 1 Timothy 5:10.

The adversary. Standing by itself, the word might suggest the thought of a reference to the great spiritual adversary; but St. Paul’s use of the word elsewhere (1 Corinthians 16:9; Philippians 1:28; 2 Thessalonians 2:4), turns the scale in favour of the more general meaning—the Jewish or heathen enemy of the Gospel.

To speak reproachfully. Literally, ‘for the sake of, with a view to reproach.’ The general interpretation connects it with the ‘occasion,’ as one supplying materials for reproach.

Verse 15
1 Timothy 5:15. Some. Obviously limited by the context to the so-called ‘widows.’ The formula, so common in these Epistles, implies that St. Paul knew, and that Timothy would understand, of whom he thus speaks. The warning was not uncalled for. Facts had shown that there was urgent need for it.

Are already turned after Satan. Better, ‘have been turned’ The Greek, indeed, refers to some definite time present to St. Paul’s thoughts, probably that of his last visit to Ephesus. Those of whom he speaks had been turned out of the right path by the great Adversary, and so were exposed to the revilings of those who, consciously or unconsciously, were doing his work.

Verse 16
1 Timothy 5:16. If any man. Added as an afterthought, as enlarging the scope of the rule previously given in 1 Timothy 5:4. Not children or grandchildren only, but any relatives on whom the widow had claims, were to regard it their duty, as members of the Church, to support them, so that the funds of the Church might be applied only to maintain those that were ‘widows indeed.’ Here, as before, they are, I believe, distinguished from the widows on the register—the former entitled simply to relief, the latter to special privileges; the former probably doing the work of deaconesses, the latter set apart for functions analogous to those of the elders.

Verse 17
1 Timothy 5:17. Worthy of double honour. The apostle is practical enough to recognise even the value of money - payment as a recognition of higher gifts well used. The word ‘honour,’ as in Acts 28:10, clearly implies such payment, even if it is not necessarily confined to it. The rule implies that the ‘elders’ of the Church were not all equally gifted. Some succeeded in their pastoral work; some failed. Some laboured in the more conspicuous and exhausting work of public preaching (the ‘word’) and continuous class-teaching (‘doctrine’), and for this there was to be a provision, such as that which we often find made for the dean of a cathedral or the head of a college, to twice the amount of that given to the other elders. Measured by modern standards, even the ‘double’ stipend was probably such as would only attract one of the artisan class, and for him came as a compensation for the loss of profit involved in his calling; but 1 Peter 5:2 shows that it was enough to tempt some to take the work for the sake of the pay.

Verse 18
1 Timothy 5:18. The Scripture saith. It is interesting to note that St. Paul had already quoted (in 1 Corinthians 9:9) and reasoned on the verse from Deuteronomy 25:4, going below the letter to the principle on which it rested, and applying that principle as a law of action for men in their dealings with each other. The other quotation presents a question of greater interest. The words, ‘The labourer is worthy of his hire,’ are found in Matthew 10:10 and Luke 10:7. Did St. Paul cite them from either of these Gospels, and so recognise their claim as Scripture, side by side with the law of Moses? Looking to the facts—(1) that St. Paul had some years before quoted from ‘the words of the Lord Jesus’ (Acts 20:35); (2) that he had for several years been in the constant companionship of St. Luke, and that the compilation of the Third Gospel must at least have been begun by this time; (3) that St. Peter applies the term ‘Scripture’ to St. Paul’s own writings (2 Peter 3:16); (4) that St. Paul quotes an account of the Last Supper which we find in St. Luke (1 Corinthians 11:23; Luke 22:19); (5) that there is at least an apparent reference to other writings than those of the Old Testament in ‘the Scriptures of the prophets’ in Romans 16:26, and ‘the prophecy of the Scripture’ in 2 Peter 1:20 (both of which passages refer, I believe, to the prophetic work of the Christian, not the Jewish Church), there seems a strong preponderance of evidence for thinking that the words are taken from some written account of our Lord’s work and teaching, and that that record was probably at least the groundwork of the Gospel according to St. Luke.

Verse 19
1 Timothy 5:19. Against an elder. Here the context is obviously in favour of the official sense. The rule of ‘two or three witnesses,’ which in Deuteronomy 19:15 is given as applicable to all judicial testimony, is here specialized as applying à fortiori to a case where there was a presumption in favour of the accused.

Verse 20
1 Timothy 5:20. Them that sin rebuke before all. The precept, apparently general, is defined by the previous context. If the result of the trial of a presbyter shows that he is living in sin (the Greek implies continuance), the judge is not to hush up the matter in a private audience. Openly, in the presence not only of the other presbyters, but of the whole congregation, he is to be rebuked as one convicted of sin, so that his example may serve as a warning to them also as well as to those of his own order.

Verse 21
1 Timothy 5:21. I charge thee. The solemnity of the adjuration here, as in 2 Timothy 4:1, implies a latent fear that the youth, the asceticism, the sensitiveness of Timothy might lead him beyond the line of strictly judicial action, to prejudice against the accused, or partiality in his favour.

The elect angels. The meaning of the adjective is not quite clear. In one sense all good angels were among God’s elect; but the word is probably used of those who were chosen specially for ministering to the righteous judgments of God, and who, therefore, are thought of as looking on, approving or condemning, as the conduct of the earthly judge is in accord, or at variance, with His. The thought of angels as assessors in the final judgment meets us in our Lord’s teaching in Matthew 25:31.

Without preferring one before another. A mistranslation. Read, as above, ‘without prejudice’ in the sense of ‘without pre-judging.’
Verse 22
1 Timothy 5:22. Lay hands suddenly on no man. The words have been referred by some writers as carrying on the series of rules for Church discipline, to the imposition of hands which accompanied the pardon and readmission of the penitent. It is doubtful, however, whether that practice prevailed thus early, and the train of thought, as such, is continuous on the more common interpretation. The best way to avoid the scandal of a trial was to be cautious at the outset, and to decline the complicity in the guilt of others which might follow on a hasty ordination.

Keep thyself pure. The primary and usual meaning of the word is that of chastity. Here it refers probably to the risk of mental contamination incident to the trial of offenders against purity. It is probable that then, as in later ages, most of the cases that called for the exercise of discipline were of this nature, and it was hardly possible to hear evidence of the details of such sins without the danger to which St. Paul thus briefly alludes.

Verse 23
1 Timothy 5:23. Drink no longer water. The interpretation thus given of the previous counsel seems to me to afford the only natural and tenable answer to the question why a matter apparently so irrelevant is thus abruptly introduced. All experience shows that it is the weakened bloodless brain that can least control its thoughts, and is most open to the assaults of impure imaginations. One who was necessarily brought face to face with the danger, or who needed promptness and decision to guard against it, would find it his wisdom to keep body and brain in a state of healthy equilibrium; and St. Paul, with whom all bodily discipline was a means and not an end, saw (not improbably under St. Luke’s guidance) that what Timothy needed for that equilibrium was a moderate use of the stimulant which he had hitherto (possibly following St. Paul’s example) denied himself. The special reason given, ‘for thy stomach’s sake,’ savours of the medical adviser, and as if it were added lest the disciple should draw a wrong inference from the previous words and plunge into more rigorous austerities. So an Abernethy might have said, in his rough way, of a like case, ‘If be must deal with such things, don’t let him go into the filth on an empty stomach.’

Verse 24
1 Timothy 5:24. Going before to judgment. After the advice given parenthetically, the latter returns to the subject of Church discipline. The ‘other men’s sins’ in which Timothy is not to be a partaker, are of two classes—(1) flagrant, notorious, so conspicuous even before the trial, that they scarcely need witnesses, are, indeed, as the accusers who bring the criminal before the judge; (2) those which do not come out at first, but, as it were, creep on, and dog the man’s steps, and at last overtake him. Receiving the words as applicable chiefly to the precept against hasty laying on of hands, they contain a warning against assuming fitness from the absence of open scandal. Even in such cases a careful inquiry was not to be neglected. It is obvious that the judgment spoken of is man’s and not God’s, temporal and not eternal in its results.

Verse 25
1 Timothy 5:25. They that are otherwise cannot be hid. The previous verse had been directed against hasty acceptance or acquittal. This is against hasty condemnation or rejection. In some cases a man’s good deeds are clear and patent, in others meliora latent. ‘Better than the seen lies hid,’ but that, too, cannot be hid for long. Enquiry will bring it to the light of day in spite even of the wish or humility of the doer. If we inquire carefully, and have the gift of insight, we shall find out before long what men are and what they have been doing.

06 Chapter 6 

Verse 1
1 Timothy 6:1. The subject of Church discipline in the strict sense of the word had been finished. But social questions of no small difficulty remained to be dealt with, and these St. Paul, with the wide experience which made him perceive the falsehood of extremes, and which we trace in 1 Corinthians 7:20-23, Ephesians 6:5-9, Colossians 3:22 to Colossians 4:1, now proceeds to discuss.

As many servants as axe under the yoke. The English suggests the thought that the last words add a mark of distinction differencing some servants as slaves from others, either as being worse treated, or as having unbelieving masters. In the Greek, however, the order stands ‘as are under a yoke as slaves,’ the first word being the more generic of the two.

His doctrine. It is clear from this and Titus 2:10, that the influence of Christianity on the slave population of the Roman Empire was popularly regarded as a crucial test. Was a slave more honest, sober, truthful, generally a better servant, after his conversion? One can fancy the kind of language, half abuse and half blasphemy, which would be freely used when the answer to that question was in the negative.

Verse 2
1 Timothy 6:2. Because they are brethren. The risk contemplated was, lest the new sense of fraternity should pass into a revolutionary claim to equality. Slaves were not to despise their masters because they (the masters) were brothers in Christ. That was a ground for a new loyalty and a more thorough obedience.

Because they are faithful and beloved, partaken of the benefit. It is difficult to say what was in the minds of the translators of the Authorised Version. As it stands, it suggests the idea that ‘the benefit’ is some preeminent good, like the gift of eternal life. The rendering is, however, altogether wrong, and we must read, ‘because they who receive the benefit (i.e. as on a footing of reciprocity) are faithful and beloved.’ We note in this the delicate and generous tact with which St. Paul, following or coinciding with Seneca,(1) implies that in the increased activity of their service slaves may assume a new position as benefactors, and as it were confer a favour on their masters.

Verse 3
1 Timothy 6:3. If any man teach otherwise. The same expressive compound verb as in 1 Timothy 1:3.

Consent. Literally, ‘come over to, accede to,’ as a proselyte accedes to a new faith.

The wholesome words of our Lord Jesus Christ. There is no reason why the words should not be taken in their literal or most natural meaning as ‘the words spoken by the Lord Jesus.’ St. Paul, we know, quoted such words in Acts 20:35, and even in this Epistle we have an instance of his acquaintance with a written record of them (1 Timothy 5:18). Such words seem to him to present the ideal of that healthiness of thought from which the revolutionary impulses that disorganize society were morbid departures.

Verse 4
1 Timothy 6:4. He is proud. The same Greek word as in 1 Timothy 3:6, ‘He has been and is under the stupefying influence of a fever.’ The word is thus brought into the sharpest possible contrast with the ‘healthy words’ of the previous verse.

Doting. Here again the term is strictly medical: ‘raving’ mad after, morbidly dwelling on.

Strifes of words. The Greek word (λογομαχίας) is not classical, and was probably one of those coined by St. Paul. The precise nature of the logomachies in question must remain in doubt, but the context would lead us to think of debates in which high-sounding words, ‘knowledge,’ ‘freedom,’ ‘power,’ ‘right,’ were used, such as were in use at Corinth, and have been always the watchwords of revolutionary leaders in ecclesiastical or social life.

Railings. The Greek word is ‘blasphemies,’ but the English Version is right in confining it to words of reviling from man to man. So, in like manner, the ‘evil surmisings ‘are men’s suspicions of each other.

1 Timothy 6:5. Perverse disputings. There are two different readings of the Greek words, each giving a distinct meaning—(1) διαπαρατριβαὶ, continued quarrels; (2) παραδιατριβαί (as in the English Version), perverse disputings. Of these the first is best supported.

Man of corrupt mind. Literally ‘corrupted as to their mind,’ the word used being that which implies, in St. Paul’s psychology, the higher intellect or spiritual part of man, including will and conscience.

Destitute of the truth. The English ‘destitute,’ which has come to have a simply negative meaning, is hardly adequate for the Greek, ‘men who have lost the truth,’ bereaved of it, as of a treasure.

Thinking that gain is godliness. The English Version exactly inverts the right order of the words, ‘thinking that godliness’ (better perhaps ‘religion’ or ‘piety’) ‘is a means of mining money.’ The words carry us back to the disturbing anti-social teaching against which the apostle had protested in 1 Timothy 6:1-2. To such men the new religion seemed, as it were, a new business, an investment, a means of getting on in life, and so they made themselves and others discontented with their station and their work.

Verse 6
1 Timothy 6:6. Godliness with contentment. In contrast with the false view of religion as a source of wealth, St. Paul brings out its true character. In the highest sense, ‘religion’ with contentment is the best business, the best investment. The Greek word for ‘contentment’ is that by which ethical writers expressed the state of one who, being truly wise, was sufficient to himself, whatever might be the outward circumstances in which he found himself. It was a favourite word of the Stoic schools, and the cognate adjective had been already used by St. Paul in Philippians 4:11.

Verse 7
1 Timothy 6:7. It is certain that we can carry nothing out. The word ‘certain’ is not in the best MSS., and seems to have been inserted to make the sense of the passage clearer. Without it we must read, ‘because neither can we carry anything out.’ God has made us enter the world with nothing, to teach that we must leave it as we came.

Verse 8
1 Timothy 6:8. Raiment. The Greek word, which is not found elsewhere in the New Testament, has the general sense of covering, and may therefore include ‘shelter’ as well.

Let us be therewith content. The better Greek text gives an authoritative future rather than an imperative. ‘We shall be content therewith.’

Verse 9
1 Timothy 6:9. They that will be rich. The Greek ‘will’ is more than the simple future: They that wish to be rich. It is not the mere possession of riches, but the cupidity before gaining them, and the trust in them (Mark 10:24) when gained, that constitute their danger.

Foolish. Better ‘senseless;’ desires that have no root in the nature of things or in our actual wants, the love of display, the vulgar vanity of seeming as rich as others, or richer.

Drown. Literally ‘sink,’ used of ships as well as men.

Destruction and perdition. The Greek words are of kindred derivation, but are brought together to express the utterness of the ruin; perhaps also in the second word, to give prominence to the thought that it stretches beyond the present life.

Verse 10
1 Timothy 6:10. The root of all evil. Better ‘a root.’ The Greek for ‘root’ has no article. The thought implied is not that the love of money is the one source of evil, but that out of it, as out of other vices of character, every form of evil would naturally spring. The position of ‘root,’ however, as in the parallel construction of 1 Corinthians 11:3, gives it almost the same force as the article would do.

Which. The antecedent to the relative is not ‘money’ itself, but ‘the love of money,’ the apostle not shrinking, here or elsewhere, from a seeming pleonasm.

Some... have erred. The use of the formula in these Epistles leads us to the belief that St. Paul was making, not a general indefinite statement, but one referring to persons whom he knew, and whom Timothy would know, though they remain unnamed. The Greek tense, aorist, not perfect, strengthens this conviction.

Verse 11
1 Timothy 6:11. O man of God. The choice of phrase may be referred to two links of associations. (1) There is that of its use in the Old Testament as applied to prophets, 1 Samuel 9:6; 1 Samuel 9:8, 1 Kings 13:1; 1 Kings 13:4; 1 Kings 13:8, and elsewhere, Timothy’s work as an evangelist having in St. Paul’s mind a character analogous to that of the older prophets. (2) With a latent reference to our Lord’s emphatic teaching that no man can serve two masters, or divide his allegiance between God and Mammon (Luke 16:13), the teacher reminds his disciple that he for his part is called to own God and God only as his Master, and therefore to renounce the love of earthly riches which lured so many to their destruction.

Patience. Better here, as elsewhere, endurance.
Meekness. The Greek word is not the simple form commonly used in the New Testament, but a compound answering to our ‘meek-spiritedness.’ It is found in Philo.

Verse 12
1 Timothy 6:12. Fight the good fight of faith. The thought is parallel to, but not identical with, the ‘good warfare’ of 1 Timothy 1:18. Here the idea is that of the conflict of the athlete rather than the soldier, and this has, as its characteristic, that it is ‘the conflict of the faith’ in its definite and objective sense, that to which the profession of the Christian faith pledges us.

Lay hold on eternal life. There is a subtle distinction in the tenses of the two imperatives which can hardly be expressed in English. The conflict is to be a continuous life-long struggle, the ‘laying hold’ is to be one vigorous act.

Whereunto thou art also called. The metaphor of the conflict is dropped, and the words fit in with the spiritual realities of Timothy’s own experience.

Hast professed a good profession. Better, ‘didst confess the good confession,’ the article pointing no less than the tense to some definite and conspicuous act. What this was cannot be defined with certainty. It may have been a formal statement of his acceptance of Christian truth at his baptism, or his ordination, or on his appointment to his special work at Ephesus. The immediate reference, however, to our Lord’s good confession before Pilate suggests that something analogous to that was in St. Paul’s mind, and that in some unrecorded crisis of his life Timothy had been brought before the civil power, and had not shrunk from acknowledging his faith in the presence of friends and foes.

Verse 13
1 Timothy 6:13. I give thee charge. The apostle retains to the opening thought of the Epistle, that of the ‘charge or ‘injunction’ which he committed to his disciple, 1 Timothy 1:5; 1 Timothy 1:18; but now that he is drawing to a close, the injunction assumes a more solemn character and is given as in the presence of God and Christ.

That quickeneth all things. The special attribute of God needed for the encouragement of the faint-hearted. Men may slay the body, but God can both give life to the soul and restore it to the corpse.

Before Pontius Pilate. The Greek may have either this meaning, or ‘under Pontius Pilate,’ as in the Creed.

Witnessed a good confession. The word for ‘witness’ seems purposely chosen for the higher form of witness that was consummated by death. The Greek, as before, has the article before confession, as referring to something well known, and so the passage becomes important as evidence that the narrative of the Passion was sufficiently familiar to be thus appealed to.

Verse 14
1 Timothy 6:14. Without spot, unrebukeable. We keep the rhetorical effect of the Greek better by translating both adjectives after the same pattern, ‘without spot, without rebuke,’ or ‘spotless, reproachless, or ‘unspotted, unreproached.’
Until the appearing. The words imply, as St. Paul’s language everywhere does, a vague feeling that the great Epiphany of judgment might take place within the limits of his own lifetime or that of the next generation. That, at all events, was the goal which all were to keep in view.

Verse 15
1 Timothy 6:15. Which in his times. The words qualify the expectation just expressed. He leaves the times and the seasons in the hands of the Great Ruler.

The blessed and only Potentate. The word for ‘blessed’ is the same as in 1 Timothy 1:11. That for ‘Potentate’ is used in Luke 1:52, Acts 8:27, of men in authority. In classical poetry it is applied to the stars as the rulers of the firmament (Æsch. Agam. 6). Here only in the New Testament is it applied to the Divine sovereignty. The ‘only’ need not be explained as referring to any Gnostic scheme of dualism. It was the word which in the mouth of every true Israelite connected itself more than any other with the Divine Name.

King of kings and Lord of lords. Here, there can scarcely be a doubt, the words are applied to the Eternal Father, who has placed the seasons in His own power (Acts 1:7). The corresponding but not quite identical terms are applied in Revelation 17:14; Revelation 19:16, to the Logos as the Son of God. Few facts could illustrate more clearly the strength of the belief of St. John that all the attributes of the one Divine Person are shared by the other.

Verse 16
1 Timothy 6:16. Who only hath immortality. Other beings, His creatures, are immortal by the appointment of the great Creator. He only has it as the very essence of His being. The words have been much quoted of late years, as supporting the doctrine of the annihilation of the lost. They are, however, obviously inconclusive on a point which does not seem to have been in the apostle’s thoughts at the time he wrote the words, and can only be alleged as proving, what no one ever denied, that the soul of man is not necessarily immortal.

Dwelling in the light which no man can approach unto. The symbolism is perhaps the highest that man’s thoughts can fashion, and has abundant sanction in Psalms 104:2. But we must remember that after all it is but symbolism, and that from another point of view God Himself is the Light in which He is here said to dwell, 1 John 1:5.

Whom no man hath teen or can see. Better, ‘whom no man ever saw.’ A comparison of this verse with John 1:18 shows that the whole passage refers to the Father and not to the Son, and the two taken together serve to show the harmony between the two great apostles on this common point of their theology. The whole passage has in the Greek a rhythmical, almost metrical character, and may have been, as many commentators think, a quotation from some liturgical hymn.

Verse 17
1 Timothy 6:17. Charge them that are rich in this world. It is quite after St. Paul’s manner to return in this way to the subject from which he had been led away by the train of thought that issued in a doxology. Before, he had spoken of those who set their hearts on becoming rich. Now, he deals with those whom he finds rich by inheritance or otherwise.

High-minded. The state of one who forms great and ambitious schemes in which be himself is the centre.

Nor trust in uncertain riches. Better, ‘nor to fix their hope on the un-certainty of riches.’
In God who giveth us richly all things to enjoy. If we seek for riches, God gives richly; but that which He gives brings with it no cares and sorrows, like earthly wealth, but tends, whether it be outward or inward good, to direct and immediate enjoyment.

Verse 18
1 Timothy 6:18. Do good, be rich in good works. The second ‘good’ is higher than the first, as noble deeds are above merely beneficent ones.

Ready to distribute, willing to communicate. The two words are nearly synonymous. If there is any difference, it is that the former implies general benevolence, the latter a feeling more individual in its object. One distributes what it has to the poor, the other shares its possessions with a friend.

Verse 19
1 Timothy 6:19. Laying up in store. Better, ‘as a treasure.’ We need not be startled at the apparent contradiction between this reference to good works as a foundation, and the language in which St. Paul elsewhere asserts that the one foundation is Christ (1 Corinthians 3:11). Men do not commonly check their figurative speech by the rules of a rigid consistency. On the assumption of some acquaintance on St. Paul’s part with our Lord’s teaching, the language of Luke 6:48 would suggest the aspect of the figure now brought before us. There we find first the rock, then the foundation, then the house; or, interpreting the parable, first faith in Christ, then good works, then the general order of the life.

Verse 20
1 Timothy 6:20. O Timothy. The letter is coming to its close, and the feelings of the writer grow more intense.

That which is committed to thy trust. The Greek has one word with the sense of ‘deposit.’ Taken by itself, it is general in its meaning, and may refer either (1) to the faith committed to him, (2) to the Church entrusted to his charge, or (3) to the spiritual gifts bestowed on him. Looking to the antithesis with ‘profane babblings’ here, to the use of the cognate verb in 1 Timothy 1:18 and 2 Timothy 2:2, to its connexion with ‘the form of sound words’ in 2 Timothy 1:12-13, there can be little hesitation in accepting (1) as the most probable.

Vain babblings. A various reading, differing only in two vowels, gives ‘new phrases,’ but the text is preferable.

Oppositions of science falsely so called. There is not much difficulty as to the ‘science’ thus spoken of. ‘Knowledge,’ the familiar rendering in other passages, as 1 Corinthians 8:1; 1 Corinthians 12:8; 1 Corinthians 13:2, would be far better here also. The dreamy fantastic gnosis of the Apostolic Age was as remote as possible in its character and tendencies from the ‘science’ of modern culture. We know from the passages referred to that there were some in St. Paul’s time at Corinth’ who boasted of a gnosis which he did not recognise as worthy of the name. In the second century, what was then seen in germ had developed into a swarm of fantastic heresies, each claiming ‘gnosis’ as their special glory. The Pastoral Epistles represent an intermediate stage. What precise meaning is to be attached to the ‘oppositions of science,’ it is not so easy to say. Those who deny St. Paul’s authorship refer it to the ‘antitheses’ or ‘contrasts’ which Marcion drew out between the theology of the Old and New Covenants. It is possible that such contrasts may have been familiar at a much earlier date, and 1 Corinthians 8:1 seems to indicate that the claim to gnosis was allied with an anti-Jewish tendency, with the claim of a right to eat things sacrificed to idols or to indulge in sensual lusts. Teaching of this type, in which such words as ‘knowledge,’ ‘power,’ ‘freedom,’ were set up against faith, love, obedience, might well be said, without assuming a full-blown Marcionite heresy, to be fruitful in the ‘antitheses’ of a falsely-called knowledge.

Verse 21
1 Timothy 6:21. Which some professing. Once again we have the indefinite mention of those who were known though unnamed. There were some who, boasting of their knowledge, had as concerning the faith missed their mark.

