《Whedon’s Commentary on the Bible – 1 Timothy》(Daniel Whedon)
Commentator

Daniel Whedon was born in 1808 in Onondaga, N.Y. Dr. Whedon was well qualified as a commentator. He was professor of Ancient Languages in Wesleyan University, studied law and had some years of pastoral experience. He was editor of the Methodist Quarterly Review for more than twenty years. Besides many articles for religious papers he was also the author of the well-known and important work, Freedom of the Will. Dr. Whedon was noted for his incisive, vigorous style, both as preacher and writer. He died at Atlantic Highlands, N.J., June 8, 1885.

Whedon was a pivotal figure in the struggle between Calvinism and Arminianism in the nineteenth-centry America. As a result of his efforts, some historians have concluded that he was responsible for a new doctrine of man that was more dependent upon philosophical principles than scripture.

01 Chapter 1 

Verse 1 

Apostolic Salutation, 1 Timothy 1:1-2.
1. Paul—The full array of his apostolic title, though writing to an individual, indicates that this is an official charge, not a mere friendly letter. Compare the Introduction to Philemon.

Commandment of God—Not as the other apostles, by the regular choice of Jesus, but by a special call from heaven on his way to Damascus, and a special commandment from the Spirit at Antioch. Acts 13:1. This commandment is more explicit than the will of God, of which it is the announcement. It requires the absolute obedience of Timothy to the charge of the apostle, and the absolute obedience of the heretics and other persons to Timothy’s rightful orders in obedience to that charge.

God our Saviour—Not merely as our deliverer, as in Psalms 24:5, and Isaiah 12:2; but as the background and fountain of our salvation through Christ by faith. Ephesians 2:4-8.

Lord Jesus Christ—As the conduit of the salvation flowing from the fountain, God. 

Our hope—Without whom all is despair; with whom there is a sure result of “glory.” Colossians 1:27.


Verse 2 

2. Own son—Literally, genuine son. Who has by his life of filial faithfulness attested the genuineness of his regeneration under Paul’s ministry. Though investing himself with his own full title, Paul gives no title to Timothy; such as, to the Lord Bishop of Ephesus. For Timothy’s present position in Ephesus there does not seem to have been any title. He was shortly afterwards requested to leave Ephesus and visit the apostle at Rome. Yet, 

1. It is clear that he was placed over the entire Christian body, whether one congregation or more, in Ephesus, as Titus was over the entire Christian body in Crete. It is altogether certain that this was a supervision over a number of Churches, with their elders and deacons. 

2. The entire epistle implies a permanent position. The opposers he has to encounter are described; described as having been predicted, 1 Timothy 4:1-3; and most solemn charges are given to do this work faithfully, persistently, and through an extended future, 1 Timothy 1:18-20; 1 Timothy 4:13-16 and 1 Timothy 6:14. 

3. He possessed exclusive jurisdiction over the elders, and over the laying on of hands, 1 Timothy 5:19-22. All this is far from proving that such an arrangement is obligatory in all ages and all countries; but it does show that it is lawful when expedient. Episcopacy is permitted and exemplified, but not enjoined. 

Grace, mercy, and peace—The old dual grace and peace of former epistles has here become a triad by the insertion of mercy. Long years of trial and sadness have impressed upon our venerable apostle our need of the tender attribute of divine mercy. Grace is the fountain; mercy is the outflow; and peace is in us the blessed result. 

God our Father— Primal and parental source of all. 

Jesus Christ our Lord—The embodiment of God’s mercy, to whom committing ourselves we are safe.


Verse 3 

PART FIRST.
THE APOSTOLIC CHARGE, 1 Timothy 1:1-20.

1. Safe-keeping of a pure gospel doctrine, 1 Timothy 1:3-11.

3. As—More fully, according as; to which our translators have inserted so do, in Italics, in order to make a completed statement. Some, as Fairbairn, insert after Macedonia “so I do now;” but that would simply make Paul charge Timothy still to stay at Ephesus. Our so do is preferable, applying it to the charge of this verse. Paul’s meaning is, Do now as I charged thee when I left Ephesus. His verbal charge he would now make a recorded charge. 

Went into Macedonia—This going from Ephesus into Macedonia cannot be identified with that mentioned in Acts 20:1; for, as appears from Acts 19:22, he had before that going into Macedonia sent Timothy to Corinth. And, as there appears no going to Macedonia and leaving Timothy at Ephesus apparently possible before Paul’s first imprisonment, so this passage requires a second imprisonment. See Introduction. 

Some—A reprehensive word, implying that these teachers were a certain few, not to be named here, but too well known to Timothy. Note on 1 Timothy 1:20. 

Teach no other doctrine—In Paul’s Greek a newly coined and very expressive single Greek word, to-be-otherwise-teachers. It expresses the idea that the original gospel of Jesus, as purely and genuinely transmitted through the apostles, must be retained unmixed with any other elements, and without variation.


Verse 4 

4. Fables—The “Jewish fables” of Titus 1:14; in 1 Timothy 4:7, they are termed “profane and old wives’ fables;” and in 2 Timothy 4:4, simply “fables.” These innovators, verging into heresy and apostasy, and leading a part of the Church after them, are Jews. Of these fables the Talmud was a great repository. Says Clarke: “I will give one instance from the Jerusalem Targum, on Genesis 1:15 : ‘And God made two great lights, and they were equal in splendour twenty-one years, the six hundred and seventy-second part of an hour excepted: and afterwards the moon brought a false accusation against the sun, and therefore she was lessened; and God made the sun the greater light to superintend the day,’ etc. I could produce a thousand of a similar complexion.”—Commentary. 1 Timothy 1:7.

The Targums were very liberal translations or paraphrases of the Old Testament books, prepared for the people after the captivity, who had forgotten their pure Hebrew dialect. The Talmud was a collection of the teachings and traditions of the Rabbies, filled with a mixture of noble moralities and most extravagant inventions. “Such,” says Grotius, “were with the Jews the fables concerning what God did before the world was created; concerning man, created at first hermaphrodite; concerning his concubitus with beasts, and with Lilith; concerning demons and those born from them; concerning behemoth and leviathan; concerning the existence of souls before the body; concerning the angels distributed into the stars and aerial regions.” Tertullian says that Valentinus, the Gnostic, “introduced many fables.” “Such worthless stories,” says Schaff, “are still found, as is well known, in the Talmud and in the Cabala, (Cabala-tradition,) the elements of which confessedly existed in the first century, probably even before the destruction of Jerusalem.” For a good account of the Cabala, see M’Clintock and Strong’s Cyclopedia. 

Endless genealogies—As to what these genealogies were, Alford adduces six different suppositions. It is clear that we must look for these genealogies, as for the forementioned fables, among the Jews. And this excludes the Gnostic emanations, by which existing things were traced back to their origin through a series of generative developments from the original Pleroma. For an account of these see Pressense’s Heresy and Christian Doctrine, book 1. We must also reject the Old Testament genealogies, and the Jewish family genealogies; for these could form no part of a heresy in Christianity. These genealogies were, rather, allegorical theories and phantasies, based upon mystical interpretations of the Old Testament genealogical registers. Of these we have specimens in Philo, who finds plenty of Platonic and Oriental philosophy in the Old Testament mystically interpreted. “Genealogical” is a term which he himself applies to his allegories. They were fresh inventions of liberalizing Jews, who endeavoured to find all the wisdom of “modern thought” wrapped up in the letter of the Old Testament books, and to be unfolded by drawing out a concealed sense. In Ephesus and Crete, this doctrine would substitute for Christianity a mystical blend of the Jewish letter with Oriental philosophy. These genealogies are called endless, as they could be spun out at will by the imaginative allegorizer; and every new allegorizer could add a new spin; so that the whole system was interminable. Still more truly interminable because they led to no satisfactory conclusions, but induced questions for ever and ever, without solid or saving answers, as to the true system or constitution of things. 

Rather than godly edifying—Better, rather than the (actual) system of God. This true system is given in a true interpretation of the Old Testament, and results in Jesus the Messiah and the gospel. Here we have solid reality; there nothing but endless questions. 

In faith—With the Greek article before it, the system of God which is embraced in our faith, and consequently results not in questions, but in divine composure of mind.


Verse 5 

5. The end, or purpose, of the commandment, or injunction contained in the law, and presupposed in the gospel. Is—Not an imaginary wisdom made up from these fables and allegories, but charity. 

Charity—Love. See Introductory Note to 1 Corinthians 13. The commandment prohibits sins and enjoins duties; but its intrinsic purpose is to reach deep into the heart and find its complete fulfilment in love. 
Out of a pure heart—From a heart instructed by the gospel and sanctified by the divine Spirit would flow the outgoings of love. Omitting the of inserted by the translators, the good conscience and the faith are second and third elements of the end of the commandment. Love not only produces goodness in action, but guards against wrong, and so preserves a good conscience. And by establishing a sympathy between the heart and Christ it results in relying faith; a faith not feigned, like that of the teachers of other doctrines, in order to win the Church to error, but unfeigned and true to Christ.


Verse 6 

6. Having swerved—The Greek, missing the mark, as an archer. They undertook to hit the mark, the end, but were induced by the seductions of the fables and genealogies to waver and miss. 

Jangling—This word, in which the sense is indicated by the sound, is suitably selected by our translators for a word not belonging to classic Greek, used by St. Paul to express contempt of the fables and genealogies with which the errorists were befooling themselves.


Verse 7 

7. Teachers of the law—The Mosaic law; the Old Testament. These teachers wanted to transform the Churches into rabbinical schools, in which themselves should be the rabbies, and the teachings should be the new fangled fantasies of which Grotius gives us specimens above. 

What they say—Their words and phrases really often express no meaning, because they have no understanding of the subject whereof they affirm. That is, they explained an unintelligible subject by unmeaning words.


Verse 8 

8. The law—The Old Testament, upon which these errorists base their jangling. 

Is good—Its centre is the decalogue, which embodies all righteousness; and all else in the old canon is but a circumference and area enclosing and sustaining this centre. “The law is holy, and the commandment holy, and just, and good.” Romans 7:12. 

Use it lawfully—As these errorists were using it unlawfully, illegitimately, and contrary to its right end as law. The play upon the words law and lawfully is very significant. Use the law unlawfully, and it leads to vain jangling; use it lawfully, and it brings us to the glorious gospel, 1 Timothy 1:11.


Verse 9 

9. Not made for—Literally, does not lie for, does not exist for. The term lies does not express a penal effect upon the just man, though the severe strain of the following verses indicates that such is the implication. Legal penalty is not for the good, but for the criminal. 

A righteous man—As the subtle teacher of the fables and genealogies claimed to be. The law did not exist for the purpose of making him wise in his own conceit. Law, here, means not the absolute rule of right, for that exists for, and is binding on, all beings; but it means the vocal or written expression of that rule; the commandment in words. For beings who do absolutely and continually right, no such verbal commandment would be needed. It would be intrinsically good, but relatively superfluous. In practical daily morals this truth has been recognized among the best pagan writers. From many passages in Wetstein we select the following: Antiphon says, “The man doing no wrong needs no law.” “Aristippus, being asked what was the superiority of the philosophers, replied, in the fact that if the laws were abrogated we should live the same.” AElian says, “Solon did not legislate for lions, when he enacted that it was obligatory to support one’s parents.” See our note on Matthew 11:30. But Paul’s righteous man is the gospel ideal; the made righteous, not by nature, but by grace purifying and exalting nature. To him Christ, by faith embraced, is the substitute for law, being a living law, and the Spirit is the quickener to a conformity with Christ. As the man sinks below Christ, he sinks into law, and feels its enslaving and condemning power until he rises again into Christ.

The objects of law are now first described in three severe antitheses. The lawless are those who ignore law, and act as if it had no existence; the disobedient recognise law and consciously rebel against it. The ungodly neither recognize nor reverence God, and think and live as if no God existed; sinners know God, yet consciously disregard his authority as God, and transgress his commandments. Unholy are those whose hearts and lives possess no inward purity or conformity to the divine ideal; the profane are those who regard nothing and nobody as sacred or holy.

The above three antitheses specify qualities of character; the following epithets characterize classes of evil men according to their evil actions. The apostle’s mind evidently runs along the prohibitions of the second table of the decalogue, from the fifth to the ninth commandment, selecting what he deems the most flagrant transgressions of each. The transgressors against the fifth commandment are parricides and matricides; and against the sixth are manslayers.


Verse 10 

10. Perjured—Who either break a sworn engagement, or swear to a falsehood in point of fact. 

Any other—Stopping with the ninth commandment, the apostle generalizes against all that contradicts sound doctrine. Sound is literally healthful in opposition to diseased. So sound doctrine, 2 Timothy 4:3; and Titus 2:1. This is one of the phrases peculiar to the pastoral epistles. This arises from the fact that in Paul’s most truthful view the Jewish fables and genealogies and heresies, which were invading the Church, were mental imbecilities, arising from and resulting in a sickly state of mind. And against these brain diseases the healthful doctrine, the faithful saying, of the gospel were the corrective.


Verse 11 

11. This entire charge against the errorists is according to the… gospel. The issue is between the vain jangling and that sound doctrine which is committed to my trust. 

Glorious gospel—Literally, gospel of the glory of the blessed God; that is, the blessed announcement of that glory as a heavenly attainment.


Verse 12 

12. I thank Christ—To be honoured and blest with so divine a charge called forth all his gratitude to the bestower, Christ. 

Faithful— Trustworthy; one who would never betray his trust.


Verses 12-17 

2. God’s commitment of this charge to Paul by him gratefully recognised, 12-17.

St. Paul is well authorized to commit this charge to Timothy; for it was his unparalleled lot to receive it fresh and pure from God himself.


Verse 13 

13. The gift was wonderfully enhanced by the character of the receiver. 

A blasphemer—One who vilifies; but, in its most direful sense, one who vilifies God. 

Persecutor—Long years had passed since the martyrdom of Stephen, the fierce dispersion of the Jerusalem Church, and the wild raid upon Damascus: but to the perpetual penitence of Paul the memory is still fresh. He is now “Paul, the aged;” but he realizes his historical identity with that “young man whose name was Saul.” Acts 7:58. Christ has forgiven him; but how can he forgive himself? He will remember the whole as an incitement of gratitude to the pardoning Jesus. 

Injurious—An insulter. 

Ignorantly in unbelief—Not that this rendered him innocent, but it was cause why, when the truth was revealed to him, that he yielded that faith and obedience on which mercy depended. See note on Luke 23:34.


Verse 14 

14. Grace… exceeding abundant—Or it could not have pardoned a guilt like mine. 

With faith and love—The blessed response in the forgiven heart to the forgiving grace. 

In Christ—And are in our hearts the overflow from him. We love him because he loved us; we are faithful to him because he is “the faithful and true.”


Verse 15 

15. Faithful saying—A full trustworthy proposition. This is one of the phrases peculiar to the pastoral epistles. See 1 Timothy 3:1; 1 Timothy 4:9; 2 Timothy 2:2; 2 Timothy 2:11; Titus 1:9; Titus 3:8. 

All acceptation—Acceptation entire, and by all. This comprehensive and glorious saying lies in the apostle’s train of thought; for he had found it faithful and true in his own experience. 

Save sinners—So that it is our sins that give us a claim upon this Saviour. If we are no sinners, then for us Christ is no Saviour. 

I am chief—Literally, I am πρωτος, first; not, of course, in the order of time, but of eminence. Dr. Clarke seems to think it necessary to maintain that Paul was literally and accurately the greatest sinner that ever lived. But compare the similar hyperboles at 1 Corinthians 15:9, and Ephesians 3:8. Yet we coincide with Flatt (quoted by Huther) in noting the want of the Greek article before the word πρωτος, and translating it not the first, or the chief; but a chief, a first, one of the first. We agree with Huther that Paul’s words need no softening; and we may add, no hardening either. No one can doubt that the article would have increased the emphasis, and the due import of its omission must be acknowledged.

Note the present tense: not was, but am chief. For though forgiven, saved, apostled, he is still that same Saul; he is the man who sinned; the past can never be undone. Even though saved, he is forever a saved sinner.
Yet in what sense could the dying Wesley affirm:

“I the chief of sinners am, 
But Jesus died for me?”
Not certainly as a literal fact, but as a profound assumption before God. He renounced all claims, and freely and fully consented to be saved at God’s estimate, even if it be as the greatest of sinners, by Christ’s atonement.


Verse 16 

16. St. Paul now gives the divine side of his wonderful experience. What could God mean by granting mercy to so unparalleled a sinner? Be sure God knew that the very prominence of the sinner rendered his salvation a pre-eminent specimen and type that no sinner hereafter need despair, or be despaired of. Who may not be converted if Saul the persecutor became an apostle? 

Longsuffering—For, although the period of his heinous sin was comparatively brief, yet that God did not smite him down in wrath was a wonderful patience. 

To, unto, everlasting life—The glorious aim and result of that believe. And now St. Paul, having attained this lofty climax, everlasting life, seems to make an upward spring into the coming doxology.


Verse 17 

17. Now—But; as rising from himself, the finite, to God, the infinite, and tracing his salvation to Him. 

Unto the King eternal—Literally, King of the aeons, or ages. Ellicott says that this phrase should not be diluted into eternal. God is sovereign of the aeons and all they embrace. Yet as they are endless, the idea of eternity is included. 

Immortal—Rather, incorruptible. All things decay and fade from one aeon into another; the sole, essentially undecaying, One, through the ever-rolling waves of aeons, is the King of aeons. 

Invisible—The unseen, behind the vail of the seen. 

Wise—Omitted as a false reading, leaving only God; excluding all polytheism, and recognising one God as one universe. 

For ever and ever— εις τους αιωνας των αιωνων, into and throughout the ages of ages. Note, Ephesians 1:10. This, as the other doxologies of St. Paul, marks the terminus of a climax of thought.


Verse 18 

3. Solemn formula committing this charge to Timothy, 18-20.

18. Prophecies… before… thee—Of directive and predictive prophecies we find instances in Acts 13:1-2; Acts 21:10; Acts 21:12. By comparison with the parallel passage (1 Timothy 4:14) we learn that prophecies attended his ordination concurrently with a divine charism imparted within him. These prophecies are here said to be, literal Greek, going before upon thee. On thee, affirms that the prophecies rested down upon him as their subject. Went before implies that they preceded and predicted his future, and were now pointing his path of duty, and inciting him to an energetic prosecution. 

That—Depending on going before. 
War—For the errors, heresies, and sins of the day indicated that his life was to be a warfare. With the Greek article, the good warfare.


Verse 19 

19. Holding—Emphatic, in no case surrendering. 
Faith, and a good conscience—Which at start (1 Timothy 1:5) Paul had declared to be the end of the charge, the test of the true doctrine; and, therefore, the detection of the errorists against whom his warfare was to be waged. 

Some—The some of 1 Timothy 1:3. 

Put away—After having once possessed. 

Shipwreck—They were in the ship and wrecked it, by putting away faith and taking up falsehood.


Verse 20 

20. Two of the mysterious some of 1 Timothy 1:3 seem here to be named, and a third in 2 Timothy 2:17, Philetus. Unquestionably the Hymeneus here and there are the same. Alexander as unquestionably is the coppersmith of 2 Timothy 4:14. 

Delivered unto Satan—See note on 1 Corinthians 5:5. The consigning to Satan did not prevent Hymeneus from persisting in sin, as appears from the mention in the second epistle. 

May learn—May be disciplined by punishment. 

Not to blaspheme—For apostates are very apt to become blasphemers. And this phrase serves to show that the adoption of the fables and genealogies of 1 Timothy 1:4 was no mere speculative error, but led not only to folly, but to gross apostasy.

Creeds may be limitations to liberty, but they are also safeguards of the soul. When they are made simply a means of ecclesiastical despotism or bitter contention, great injury no doubt results. Yet the forms of doctrine adopted by the holy of past years, after the most intense study of the Scriptures, are to be treated with solemn respect and not discarded with levity. Our apostle here gives us one of the best brief tests of their excellence. Is their end, their purpose, their effect, faith and a good conscience? that is, a sound mind and a holy life?

02 Chapter 2 
Verse 1 

PART SECOND.
CHURCH ORDER PRESCRIBED, 1 Timothy 2:1 to 1 Timothy 4:16.

1. In worship, 1 Timothy 2:1-15.

a. Public prayer universally to be offered by men, 1 Timothy 2:1-8.
1. Therefore—As an outflow from the general charge of 1 Timothy 1:18. First of the specific elements of the charge. 

Supplications, prayers, intercessions—Words nearly synonymous, accumulated to show the variety yet oneness of prayer. Supplication is the call of felt need; prayer is the generic word for asking divine favour; intercession is more immediate and personal entreaty. 

All men—The religion for our entire race suggests prayer for the entire race.


Verse 2 

2. For kings—Specially the most important of men on earth, whose wellbeing and welldoing have most effect on the wellbeing and welldoing of all other men. Kings is here simply the representative term, suggested by the habits of the age, for any other governmental ruling persons or person, as queen, president, stadtholder, or senate. 

All… in authority— Official agencies, the whole officiary, under the supreme. 

That—Such public intercession for rulers does not terminate in the wellbeing of the persons. It takes place in order that the quietude necessary to the wellbeing, temporal and eternal, of the community, may be preserved. See notes on Romans 13:1-7. Quietude, godliness, and honesty, that is, orderly deportment, were the results sought in prayer.


Verse 3 

3. This—The seeking these results by the public prayers of the Church.

Good intrinsically, and also acceptable to God.


Verse 4 

4. Will have—Rather, who wills. It is the divine ideal, willed by God to be accomplished. 

All men—The same all as in 1 Timothy 2:1. The reason why prayer should be made for all is, that God wills the salvation of all. On the reason why all are not saved see note on Ephesians 1:10. 

And to come—In order that they might be saved to the knowledge of the truth, by which they would be saved.


Verse 5 

5. The universality of the mediatorship proves the universality of the provided salvation; for as God is one and Christ the mediator is one, so both are for not a part but for the whole to be saved. A universal God and a universal mediator proves a universal humanity, between whom and God he mediates. 

Mediator—One who serves as communicator between two parties. 

Men—The all men of 1 Timothy 2:1; 1 Timothy 2:4. 

The man—Without the definite Greek article, a man. Men are mediated with God by a man, who, by being a man and yet divine, partaking a double nature, brings God and man into contact and unity.


Verse 6 

6. Gave himself—So that his death was voluntary. Note, John 10:15; John 10:18. While God gave his son, (John 3:16,) the son concurrently yet freely gave himself. 

A ransom—A very expressive substitutive term, αντιλυτρον, antilutron. Lutron (from λυω, luo, to release) is the loosing-money by which a person is ransomed from durance. It is the term applied to Jesus by himself in Matthew 20:28, and Mark 10:45. But the present is not only lutron, but, with the prefix anti, instead, is more explicitly a lutron placed instead of the person in durance. 

For all—The all a third time presented. The emphatic insisting on a universal atonement, limited, not by divine circumscription, but by human rejection. 

To be testified in due time—The translation gives accurately the general sense. But the Greek literally is, the testimony in its own times. The noun, the testimony, is in apposition not with ransom, but with the entire preceding clause. The giving himself a ransom was itself the testimony. 

Own times—In that period of human history to which it providentially belongs.


Verse 7 

7. Whereunto—Namely, to the testimony. 

A preacher, and an apostle—Literally, a herald, and a sent one. 
Truth… and lie not—Alford puts it rather strongly, that this intense self-affirmation by Paul is an old man’s repetition, by habit, of the necessary self-assertions against his opponents used in younger days, as in 2 Corinthians 11:31, and Romans 9:1, and in Galatians throughout: “These had almost become stock phrases.” The very obvious reply is, that such phrases do not occur in epistles which did not face the impugners of his apostleship, as Ephesians, Philippians, Colossians, and Philemon. What called them forth now was the appearance of a new set of impugners, by whom he was, doubtless, posted as a liar, and against whom he is flinging, through Timothy, these indignant self-testimonials. Teacher… in Christian faith and divine verity, or truth.


Verse 8 

8. I will—I determine. The expression of apostolic authority, decisive with Timothy and the Ephesian Churches. 

Men—In antithesis with women in 1 Timothy 2:9; as assuming that public worship would be usually conducted by men. Every where—In all Timothy’s Churches; and, by implication, in all other places of worship. 

Lifting up—The ordinary, if not the natural, gesture of prayer; either as a motion of offering to God, or more probably as the natural movement of helplessness seeking aid. 

Holy hands—Pure hands, as innocent of wrongdoing, or purified therefrom by penitence, pardon, and sanctification. So Psalms 26:6 : “I will wash mine hands in innocency: so will I compass thine altar.” As the hands should be holy the heart should possess pure love without wrath, and pure faith without doubting. We must cast out every malevolent feeling towards man before we can come with perfect trust before God.


Verse 9 

b. With orderly array and deportment of women, 1 Timothy 2:9-15.
9. The apostle is still enjoining the orderly conducting of public worship, the manner of men’s prayer, and the style of women’s dress and deportment in the religious assembly. All this must be read with clear reference to what we have said in 1 Corinthians 11 of the women of that age and clime. 

In like manner—Supply I will from 1 Timothy 2:8. 

Modest apparel—Ellicott renders it, “in seemly guise,” inasmuch as the Greek word includes not only the apparel but the whole presentation.

Shamefacedness—The old word in the earlier editions of the English Bible was “shamefastness,” analogous to steadfastness, which in later editions has become the present unfortunate word, “shamefacedness,” for modesty. 

Sobriety—The calm reserve of feminine self-respect. 

Braided hair— Rather, hair-braids. 
Gold—Which was often woven into the hair-braids. 

Costly array—The ordinary form of female extravagance. And this is counterbalanced usually by half a dozen forms of male extravagance, such as ardent spirits, cigars, blooded horses, etc. The precepts of the apostle are good for all ages, and especially the present days of “fast” living. They are based in pure taste and sound reason. Pure simplicity of taste ever becomes the Christian. Yet it can hardly be said that the articles here specified are placed under positive prohibition. The principle of modest dress and deportment is stated under a mention of specific articles. And here, as in 1 Peter 3:3, the articles are not so much specifically forbidden, as counsel given that it is not in these that our claims to the respect of others should consist. And as it is the sacred congregation that the apostle here is regulating, he powerfully dissuades the making the sanctuary, not a place of devout worship, but of fashionable display.


Verse 10 

10. Good works—Are the true ornamentation of the Christian lady. She need make no display of asceticism, nor spend her time, money, and health in elaborating a singular plainness of style. Nor is it any virtue to dress cheaply to hoard money in the coffers. It is a poor sham to mistake cheap apparel for humility, when its savings are laid up for one’s children, perhaps to squander in dissipation. But a great appropriateness to her profession of godliness it is if she studies a true simplicity of taste, and spends what she saves by avoidance of extravagance in charities and good works. And all this good advice may be addressed, perhaps with double force, to the Christian gentleman. The money burnt up in cigars, and that largely by Christian men, might give the gospel to the world.


Verse 11 

11. In silence—Rather in quietude, the absence of any commotion.


Verse 12 

12. Teach—The apostle does not prohibit to pray or prophesy, but to teach, as that would be to usurp authority. These rules are founded in nature as in grace, and apply to all but the gifted, or those “moved by the Holy Ghost” to “prophesy” or “pray.”


Verse 13 

13. This law of nature our apostle authenticates by the sacred history of the creation. 

Adam was first formed—And Eve added as the “help meet” for the original man.


Verse 14 

14. Not deceived—He was, perhaps, induced to sin by love of Eve, more knowingly than she, and so perhaps more guiltily.


Verse 15 

15. Be saved in childbearing—Rather, through childbearing. It may signify that she shall be saved through or by childbearing as a means or instrument: or throughout the process of childbearing as an endurance. In the former meaning it is plausibly applied by some able commentators to the bearing by woman of the Messiah. Thus she who brought death brought life. Paul’s allusion would then be to Genesis 3:15, the prophecy that the seed of the woman would bruise the head of the serpent. Woman shall be saved through that wondrous birth. 

If they—There is here a sudden change from she, woman, to they, women; from the collective sex to its individual members. And thus most remarkably is it expressed that the whole sex may be saved by Christ if its individuals continue in faith. Yet the immediate application of Paul’s words is to the women of the Churches for whom he is laying down regulations of behaviour. The second meaning is, that through even the sorrow of childbearing, imposed by the fall, the sex may be finally saved by the faith of its members, exemplified by the correspondent virtues.

03 Chapter 3 
Verse 1 

2. In officiary, 1 Timothy 3:1-13.

a. Of presbyter-bishops, 1 Timothy 3:1-7.
1. A true saying—Literally, faithful is the saying. Worthy of reliance is the maxim. 

Desire—Reach-after, as with the hand. Paul seems unconscious that we may construe that desire into an unholy ambition. Evil is in him that evil thinks. The apostle’s pure mind is thinking only of those who earnestly desire to achieve a good work, in discharging the office. 

Bishop—The word is the Greek term episkopos, with both ends clipped, the initial p softened, and the central k turned into an aspirate. It is compounded of epi, over, and skopeo, to inspect; and is exactly synonymous with the Saxon overseer or the Latin superintendent. Wesley, in ordaining Coke as bishop, or first of three ordained ministerial grades, preferred the term superintendent to bishop.

The Greek word episkopos was a political term, used by the Athenians to designate those whom they appointed to superintend their foreign dependencies. As the word is used of a Church officer in the Greek Testament only by Paul and his disciple Luke, (Acts 20:28; Philippians 1:1; Titus 1:7,) it is possible that such application originated with Paul. It is now agreed, we believe, generally, by Episcopalian scholars as well as others, that in the New Testament the term is always synonymous with elder. In the present chapter no order is recognised between the bishop and deacon. It is in Timothy himself, the delegate of the apostle, that Episcopalian scholars find the bishop. They thus maintain that while the word bishop, once given to the elder, was afterwards transferred to the first order, yet the order itself is the continuation of the apostolate, divested of its miraculous powers. Others maintain that while elder and bishop were originally one order, the apostles raised certain elders to a higher ordained grade, to whom the term bishop was excusively applied. The Presbyterian scholars, on the other hand, maintain that the apostolic office wholly ceased, and that the only scriptural Church officers are presbyters, or elders, and deacons.

Dr. Adam Clarke’s exposition of this paragraph is hardly less than a curiosity. He seems to suppose it a thing undoubted that episkopos here means diocesan bishop, and brings out very Episcopal conclusions: “Episcopacy in the Church of God is of divine appointment, and should be maintained and respected.… The State has its monarch, the Church has its bishops; one should govern according to the laws of the land, the other according to the word of God.” But writers like Bloomfield, Wordsworth, Ellicott, and Bishop Onderdonk, (in his Episcopacy Tested by Scripture,) find no bishop in the Scripture episkopos.


Verse 2 

2. Polygamy, in St. Paul’s time, was usual with both Jews and Gentiles. It was demoralizing both races. Rabbies had four and five wives. Converts to Christianity involved in polygamy would often present themselves for admission to the Church, and the peculiarities of their case might be considered in the instance of private Christians; but Paul forbids any such entanglement for an elder. 3. Alford admits that the early commentators, Theodoret, Chrysostom, Theophylact, each made the text forbid only polygamy. On the other hand, Fairbairn maintains, truly, that the earliest writers who made it condemn deuterogamy, as Hermas and Tertullian, were ascetically inclined. 4. The uniform shaping of the three expressions obviously applies to polgyamy only. A man whose single wife died, and who marries again a single wife only, is always the husband of one wife. See note on 1 Timothy 4:9.

Vigilant—Wide awake, and alert for all opportunities for holy success. Sober—Discreet, given to no undignified excitement or levities. 

Good behaviour—Orderly in external manners and conduct. 

Hospitality—In especial relation to entertaining Christian brethren; a duty very important in times when the present system of public accommodations but imperfectly existed. 1 Peter 4:9; Hebrews 13:2; Romans 12:13. 

Apt to teach—Possessing full knowledge of Christian doctrine. and naturally gifted to deliver it. See note, Titus 1:9.


Verse 3 

3. Not given to wine—Avoiding the stimulants that intoxicate, (according to the rule of 1 Timothy 5:23,) unless medical reasons interfere. 

No striker—The natural result of intoxication, and the natural tendency of the oriental temperament. 

Greedy of filthy lucre—Literal Greek, not silver-loving.


Verse 4 

4. House… children—How entirely adverse to Scripture is the requirement of clerical celibacy is transparent from this passage, where the elder’s care of his family is token of his ability to care for his Church. Indeed, Vigilantius, the great opponent of Jerome, had some reason for maintaining that St. Paul required marriage in the clergy.


Verse 5 

5. House… church—An argument from the less to the greater: from the man’s own house to the house of God. The passage suggests the relations of the episkopos to his Church; those of paternity, rule, instruction.


Verse 6 

6. Novice—Literal, new-plant; green young convert. 

Lifted up with pride—At his sudden elevation. Condemnation for pride of the devil, who was cast down to hell for rebellion.


Verse 7 

7. Good report… without—His public reputation, not only within but without the Church, must be good. 

Fall into reproach—As disgracing his preaching by his character and practice. 

Snare of the devil—Who is here a huntsman that sets traps and snares for the ministers specially. And if the minister has lost character with the public amid whom he preaches, the devil has a great advantage both to destroy the value of his preaching and to bring him to a downfall, whether by his own imprudences in difficulty, or by bearing him down by scandal.


Verse 8 

8. Double-tongued—The liability of subordinates, to be obsequious to superiors and supercilious to inferiors. 

Greedy—So as to be tempted to embezzle the church funds.


Verses 8-13 

b. Of deacons and deaconesses, 1 Timothy 3:8-13.
In regard to the office of deacon we may first remark, that if the Greek word diakonos, with its cognates, were always rendered deacons, we should have deacons in great number in the New Testament. Thus we should have Matthew 20:26, Let him be your deacon; John 2:5, the mother of Jesus said to the deacons; 12:26, The king said to the deacons; Romans 13:4, the magistrate is the deacon of God; Galatians 2:17, deacon of sin. From all which instances, and many more, it appears that the true meaning of the word is servitor. The word is not applied to the seventy sent forth by our Lord; nor to the seven in Acts 6, save in the verb form serve. It appears for the first time as an unmistakable church officer in Philippians 1:1; there, as here, used by Paul in connexion with the episkopos. Under sanction from these two texts, however, we may, in Romans 16:1, read deaconess in honour of Phebe; and in Romans 12:7, deaconship; and some hold 1 Corinthians 12:28, helps, to mean deaconships.

In regard to this office in the Church we may note two distinctive points: First. It was not, like prophecy, healing, tongues, etc., an extraordinary gift or charism, bestowed at the will of the spirit without the agency of man. The individual was humanly selected according to qualifications, and probably ordained by the imposition of hands. Second. In all cases, both the word and its connexions embrace generically the idea of subordination and service in sacred function. The deacon was subordinate to the apostle and to the episkopos. Hence, while his duties are not very precisely defined in Scripture, yet throughout the history of the Church a sort of semblance has been maintained in this respect. He may assist the bishop or elder in the ritual; he may, in absence of the elder, read a homily; he may catechize the catechumen, keep order in the congregation, see to the poor, and administer to the necessities of the persecuted.

In modern Protestant Churches the same generic idea of servitorship is variously maintained. In Presbyterian and Congregational Churches, approaching nearer to the model of Acts 6 than any other Church, the deacon is overseer of the poor, yet leading the conference and prayer meeting in absence of the minister. In the Methodist Episcopal Church the deacon is a subordinate minister, with a few symbolical exclusions from higher functions, an apprentice rather than a servitor in the ministry. In this respect there appears a parallel from the probable fact that in the New Testament Church the deaconship was a reserve from which the elders were likely to be selected. Note 1 Timothy 5:13.


Verse 9 

9. Mystery—See note on 1 Timothy 3:16. 

Faith—In regard to doctrine.

Conscience—In regard to moral character and conduct.


Verse 10 

10. Proved—Not by prefixing a period of probation; but by the scrutiny of the Church and eldership, carefully noting their life, character, and qualifications, and making them a matter of free discussion, in order to a right decision by vote before ordination. 

Use the office of a deacon— Literally, let them serve.


Verse 11 

11. Wives—The Greek word may signify either woman or wife. The their is not in the Greek. The question thence arises, whether St. Paul means wives of the deacons, or deaconesses. Note Romans 16:2. The absence of any prescription for the wives of the elders seems very decisive in favour of the latter. The existence of an ordained grade of deaconesses in the early Church was recognised by Tertullian, Origen, and others of the ecclesiastical writers. 

Slanderers—Not dealing in scandal and personal gossip.


Verse 12 

12. Briefly reiterating for the deacons some of the qualifications required above for the elders.


Verse 13 

13. A good degree—An honourable step. The word is well defined in Robinson’s Lexicon New Testament, a step, namely, “of a stair, or door,”

etc.; derived from βαινω, to walk, or advance. Hence unquestionably, we think, Grotius gives the true meaning: “They make for themselves an honourable step, namely, to the presbyterate. For so was the custom of those ages; from the most excellent of the Christian people to select the deacons, and from the most excellent deacons, the presbyters, and from the most excellent presbyters, the president. In the Clementine Constitutions are prayers for the deacon in which we read the words: “Render worthy him who has performed the deaconship to him committed, inflexibly, blamelessly, unimpeachably, to be exalted to a higher step.”
The connexion shows this to be the meaning. The previous verse shadows the qualifications of the eldership as the model for the deacon. The clause following these words promises a greater freedom of exercise as belonging to the next step. The most natural construction, certainly, should view the step as belonging to the sphere of the deaconship. So Wesley, “They purchase a good degree, or step to some higher office.” To the objection that this would be placing an objectionable motive before the deacon, Wordsworth properly replies, that St. Paul is not addressing the deacon at all, but Timothy, the superintendent. Just so he directs Timothy (1 Timothy 5:17) to put a double value upon the best elders. 

Great boldness—Or freedom of speech; an advance step in liberty of exercise well becoming a higher office.


Verse 14 

3. In doctrine.

a. Timothy set as champion of the doctrine of the incarnation against the errorists predicted by the Spirit as about to appear, 1 Timothy 3:14 to 1 Timothy 4:10.
14. These things—Not only the precepts of Church order in 1 Timothy 2:1 to 1 Timothy 3:13, but including the entire charge against the heresies in chapter first. For as the charge is against their false doctrines, so the Church order, in possession of the true doctrine, is the stronghold against them. 

Write I—Place them on visible monumental records. 

Shortly—Greek, sooner; that is, sooner than his writing a letter naturally presupposed.


Verse 15 

15. If I tarry long—So that the letter was a proviso against his failing to come soon, or ever. 

Behave thyself in the house of God—The word behave unfortunately suggests to the ordinary reader the idea of personal deportment; it really designates Timothy’s official management in governing the Church, in doctrine, ordinations, and administration, according to the directions thus far by Paul prescribed. 

House of God— Huther objects that if Timothy’s personal management is here intended, then the house of God must mean the Church of Ephesus. Undoubtedly it does. Timothy and the Church of Ephesus are solely here meant, and the whole epistle and all its contents are applicable to other cases only by fair inference. And so it is with a large share of the New Testament. The rule in the immediate case is placed on record for future application to future cases. Huther well notes that the term house of God is the original designation of the temple, Matthew 21:13 : thence applied to the Church of the Old Testament, Hebrews 3:2-5; now to the Church of the New Testament in which God dwells, Hebrews 3:6; 1 Peter 4:17. Synonymous is Ephesians 2:22, habitation of God, and 1 Corinthians 3:16, and 2 Corinthians 6:16, temple of God. 
Church of the living God—Emphatic explanation of the previous phrase. 

Living God—A solemn and impressive epithet; used, perhaps, to distinguish Jehovah from the lifeless Diana of Ephesus. 

The pillar and ground of the truth—That St. Paul should, after having called the church a house, then make it but a pillar, has been decried by some critics as a very tasteless anti-climax. And to avoid this objection some very forced interpretations have been invented; as for instance, the making pillar apposition with thou, and identical with Timothy. But this criticism fails to appreciate St. Paul’s purpose in this rapid change of figure. The Church, as the sphere within which Timothy is to administer, is a house; but as a bulwark against the invasion of the errorism predicted in the next verses, it is a pillar and basis. The Church is hereby the pillar and ground, not merely of truth, nor of the truth, as the gospel generally, but of the truth beautifully summarized in the next verse, the truth of the incarnation, against which the errorists of 1 Timothy 4:1-3 are assailants.


Verse 16 

16. And for this truth a powerful pillar is required, for without controversy, and confessedly, it must be conceded, even to the errorists, that its mystery is great. But that it is in no discouraged or apologizing tone that the apostle admits this mystery is clear, not only from the six luminous points through which he next traces the history of the incarnation, but from the inverted form of the proposition, Great is the mystery of godliness; a proposition far sublimer than that which he once heard rung through Ephesus, “Great is Diana of the Ephesians.”

Mystery—The same as mystery of the faith in 1 Timothy 3:9. That mystery in a divine religion arising from its transcendent supernaturalism. Of that mystery the incarnation in all its scenes and stages is the centre and sum.

As a mystery of truth it claims our faith and pervades our piety—the true rendering for godliness. And this mystery of godliness is the truth, of which the Church of Timothy, being truly its depositary and advocate, is the pillar and basis: its pillar, as a firm defender; its basis, as a true support. 

God—Of this word, celebrated among scholars, there are in the Greek manuscripts three various readings: God, which, and who. The reading God would render the passage a strong proof-text of the supreme divinity of Christ. The reading which would make it refer to mystery as embracing Christ. But the reading who, has now the, perhaps, unanimous concurrence of scholars. It, then, is a relative pronoun wholly without any grammatical antecedent. To this conclusion commentators like Huther, Alford, Ellicott, Wordsworth, and Fairbairn, as well as critics like Lachmann, Tisehendorf, and Tregelles, are forced.

Connected with this reading is a very interesting history of the text of the Alexandrine MS. in the British Museum. (See our vol. iii, p. 7.) In the Greek the difference between the readings would be very slight to the eye. God and who would be respectively -θC and οC; the former being distinguished by two horizontal marks; the one within the letter, and part of it; the other, a sign of contraction above the letter. In the Alexandrine Codex some person (probably Patrick Young, librarian to King Charles I.) had made both the horizontal marks with a fresh pen; for which the reason was assigned that they were both very dim. By this the value of the Codex seemed destroyed as evidence for all future examiners. Dr. Clarke inspected the text, and adopted the conclusion that the new marks were truly a renewing of the old, and that the true reading was God. But in our day the letters have been subjected to a powerful magnifying lens, by Alford, by Wordsworth, and by Ellicott. Their decision is, that what Young may have mistaken for a horizontal mark was the glimmer through the leaf of part of a letter on the opposite page. Huther would account for the relative without an antecedent by supposing that the six rhythmical clauses are so many lines of a primitive Christian hymn. But Alford happily suggests the parallelism of Colossians 1:27, “this mystery, among the Gentiles; which is Christ,” etc. In the present passage the apostle thinks of the mystery as being impersonated in Christ, and so adds his who. The passage, therefore, can no longer be quoted in proof of the absolute deity of Christ; but, rather, as may appear, for his pre-existence.

Manifest in the flesh—So he was the eternal Word made flesh. John 1:14. And the same John pronounces him to be antichrist who denies that he has come in the flesh. 1 John 4:2. This was the collision of the apostles with the heretics of 1 Timothy 3:4, “commanding to abstain from meats,” because they held matter to be intrinsically evil, and so denied that a perfect Christ could come in real flesh. 

Justified in the Spirit—The article to be omitted. 

Spirit—Christ’s highest nature antithetical to flesh, his lowest. 

Justified—As the perfect second Adam, as the first was condemned. 

Justified—As perfectly righteous personally; and as absolutely perfect in the discharge of his Messianic office. Negatively, he was pure from sin; positively, he fulfilled all righteousness. He was on earth the express image of God; showing how God would be and do if God were man. 

Seen of angels—The whole scene of his incarnate history was transacted beneath the view of the higher intelligences. See our note on 1 Corinthians 11:10. This does not necessarily mean, as Chrysostom, that he had, as second person of the Trinity, been unseen by angels. It only affirms that his incarnate history was under the angelic contemplation. Not merely by glimpses, as we see them in the gospels announcing his birth, strengthening him in the garden, opening his tomb, and attesting his resurrection; but, as we do not see them though they see us, by permanent perception. The three clauses thus far present the incarnate as an observed manifestation; the next three contemplate his Messianic success. 

Preached unto the Gentiles—Rather, unto the nations, irrespective of race. Such was his commission to his apostles. Matthew 28:19. And so Paul is a teacher of the Gentiles. Chap. 1 Timothy 2:7. 

Believed on in the world—So that his coming is the world’s great event. It is made a different world by his entering it. 

Received up into glory—Rather, in glory. His ascension is fully expressed in received up; and at that point the in glory commences.

It is the incarnate Christ in the grandeur of such a history that Timothy is to maintain in Ephesus. It is a summary of the evangelical history, proving Paul to be in truth a fifth evangelist, fully confirming the other four. But against Timothy, and the Church, and this Incarnate, a direful apostasy is soon to muster its ranks, as the verses following will declare.

04 Chapter 4 
Verse 1 

1. Now—Greek, but, contrastive between the incarnation and matter-hating Gnosticism. 

The Spirit—The divine inspirer of all prophecy. The apostle does not here refer to any written prophecy, although the same essential prophecy we now have at any rate in the epistles of John. He had himself briefly uttered the same prediction to the elders of Ephesus in Acts 20:29-30. He had written to the Thessalonians (2 Thessalonians 2:7, where see notes) cognate predictions. The Spirit, therefore, is here the permanent prophetic witness within himself speaking forth on its own occasions. 

Expressly—Not in parable, allegory, or symbol; but in explicit, unmistakable, literal words. 
Latter times—The various phrases of this kind are of course antithetical, and to be explained by the former period to which they stand in contrast. In these last days, Hebrews 1:1, stands in antithesis to the Old Testament days, and means the days of the Christian dispensation. The last days of 2 Peter 3:3, plainly refers to the last days before the second advent; of which Martha, in John 11:24, mentions the very last day. In 1 John 2:18, we have a (not in Greek the) last time, which, in our note on 2 Thessalonians 2:7, we imply to be the close of the apostolic age. It is the same period with the latter times of this verse, when, the apostles having deceased, and the apostolic age closed, the Church is handed over to their successors, and their hands having ceased to write, the completed canon becomes her guide. John’s many antichrists are the very same as the seducing spirits of Paul here. Hegesippus, the earliest of Church historians, near the end of the second century, says, in a fragment quoted by Eusebius, (Book iii, § 32:) “The Church remained until then a pure and incorrupt virgin. If there were any that desired to corrupt the healthful type of gospel doctrine they lurked in dark retreats. But when the sacred choir of apostles departed from life, and the generation privileged to listen to their divine teachings passed away, then the system of godless error took a start, through deception of teachers varying from the apostolic doctrine. No one of the apostles surviving, they attempted with bare face to preach a falsely-styled gnosis in opposition to the preaching of the truth.” 

Some—The followers, of whom the seducing spirits are the leaders. 

Depart from the faith—As a true church officer should hold the faith. 1 Timothy 3:9; Titus 1:9. 

Seducing spirits—The demoniac opposite of the Spirit just mentioned. The Holy Spirit gives warning of the diabolic spirits. 

Doctrines of devils—Doctrines propagated by demons; not doctrines about demons.


Verse 2 

2. Speaking lies—In the Greek a single noun, lie-utterers. And the whole should read, giving heed to seducing spirits and teachings of demons, of (or by) those in hypocrisy, speaking lies, (to others,) being seared (or rather, branded) in their own conscience. The some are the followers, as the lie-utterers are the leaders of the apostasy, who are inspired by the seducing spirits, and their teachings are demoniac doctrines. The best commentators understand, not seared, by which the conscience is deadened, but branded, so marked and spotted with criminalities that they are conscious of their own guilt. It will be seen that the apostle’s charges of deep guilt fall much more heavily upon the leaders than upon the followers.


Verse 3 

3. Some of their particular tenets are now specified. They present the ascetic side of Gnosticism as distinguished in our note on 2 Thessalonians 2:7. Jude and John deal with the licentious side. Hence Paul imputes to the leaders not so much sins of the flesh, as sins of the spirit.

Their sin consisted in an apostasy from the Christian faith, and the formation of a spiritual influence, power, and ultimate despotism, based upon the diffusion of an austere and oppressive superstition among the people. 

Forbidding to marry—From an ascetic view of the sinfulness of matter an exaggerated estimate of a virgin life was propagated. This same view among the Christian Gnostic heretics rejected the real manifestation of Christ in the flesh, maintaining that his was a body in appearance only, and condemned by 1 John 4:3, as antichrist. A matter-condemning celibacy was antichrist, because it condemned the incarnation. This doctrine of the angelic nature of a celibate life deeply infected the Church. It tinges the writings of the earliest post-apostolic fathers, the coloring growing intenser until monasteries and nunneries covered the face of Christendom. These became the organized support of the absolute despotism of the Roman conclave. The last display of this superstitious reverence for virgin life was the enforcement as an article of faith in our own day of the dogma of the immaculate conception of the blessed virgin, followed by the proclamation of the infallibility of the pope. Paul might well say, even in his own day, “The mystery of iniquity doth already work,” (2 Thessalonians 2:7;) and John as significantly assert that the elemental “antichrists” were already “many” in existence. 1 John 2:18. 

Abstain from meats—Note on Romans 14:1-6. 

Created to be received— These meats, matter though they be, are not concrete and solid lumps of sin. They were not brought into existence by the principle of evil; nor are they the eternal evil principle itself, opposed to the true God. They are created by the true God, to be both the proper gratification of our created appetite and the proper support of our bodily life. 

Received—Of them which believe—This does not mean, as Alford, quoting Calvin, maintains, that the world and its gratifications are created for believers alone; but that they are rightfully used by true believers when thankfully used. Christian faith enjoins the enjoyment sweetened by the gratitude. 

Know the truth— The truth of 1 Timothy 3:16, that matter and flesh are honoured by the incarnation.


Verse 4 

4. For—Assigning the ground reason for so receiving; namely, the cheerful Christian maxim, that under the divine benevolence we are born to enjoy. The creation is a storehouse of supplies, and man’s appetites are the avenues through which they are to be received. Atheism scowls at the whole system of things, sinks into pessimism, and says, with Voltaire, “I wish I had never been born.” Buddhism, the religion of despair, that knows no God but law, looks and pants for release from existence in annihilation. Christianity rejoices in the perpetual presence of the All-Father, as being, indeed, often tried and chastened, yet chastened by parental love, the same love which gives us all things richly to enjoy, and promises eternal enjoyment to our faith. 

Every creature—Every created thing. 
Is good—Is not the mere effect of physical laws, but the product of a good Creator, who pronounced them good at the creation, and is good for its purpose, if we can find what its true purpose is. 

Nothing to be refused—From a wise and temperate use. Yet our apostle, in perfect consistency, was ready for a total abstinence from meats through his whole life if it were necessary to save his brother.

Asceticism or abstinence is to be condemned: 1. When it is based on such idea of the sinfulness of matter as condemns the incarnation. 2. When it is used by us as a penance, or atonement, for our own sin, as if we might thereby be justified or pardoned. 3. When it is assumed to be a meritorious act, winning for us the divine approbation, as if God were gratified by our suffering. 4. When it tends to diffuse a gloomy and superstitious view of God and religion among men, instead of a benevolent, cheerful, practical, good-doing piety. Abstinence is commendable, on the other hand: 1. When it conduces to our health, serenity, or cheerfulness. 2. When it aids us in obtaining a mastery of our appetites and passions. 3. When by our example we induce others to abstain from those indulgences and intemperances by which their bodies, souls, estates, and families are brought to ruin.

Dr. Wordsworth, and Mr. Washburn, in Lange’s “Bibel-Werk,” infer from St. Paul’s words a condemnation of a pledge of total abstinence from intoxicants. But surely both Timothy’s practice and Paul’s direction presuppose the duty of total abstinence in all cases where drinking is not required by medical necessity. It required an inspired adviser to induce Timothy to drink wine; and by parity, it ought to require a temperate medical adviser to induce any other man to drink; and no medical adviser ought to prescribe it where any other medicine will suffice as well. 

With thanksgiving—Which in the right temper will regulate our enjoyments to the due object and in their due degree.


Verse 5 

5. Sanctified—Though it be a piece of flesh, it is not a lump of sin; it is consecrated to be aliment for the holy life of a holy man. And no man is the holier for looking pure and solemn and refusing it as a defilement. 

By the word of God—As some explain, by the declaration of God, as in Genesis 1:29 : “God said, Behold, I have given you every herb… and every tree… to you it shall be for meat.” Huther, Alford, and Ellicott refer the sanctification to the offering of prayer composed in spirit or in words of the word of God. Huther gives, from the Apostolic Constitutions, the beautiful Greek of the following primitive prayer at table: “Blessed art thou, O Lord, who nourishest me from my youth up, who givest food to all flesh. Fill our hearts with joy and gladness, in order that we, having all contentment, may abound unto every good work, in Christ Jesus our Lord; through whom to thee be glory, honour, and power, for ever and ever. Amen.” This formula is a holy blend of “the word of God and prayer,” whereby, offered in spirit and truth, the meat is sanctified.


Verse 6 

6. These things—Specially of the paragraph beginning with 1 Timothy 3:14, which forms a unity herewith. 

Nourished—In middle voice, nourishing thyself. 
Words of faith—Such as compose this paragraph: rehearsing the positive doctrine of Christ, 1 Timothy 3:14-16, and repelling the formulas of heresy, 1-5. 

Attained—Which thou hast thoroughly followed up.


Verses 6-10 

6-10. A personal impressing of the charge upon Timothy.


Verse 7 

7. Paul now gathers into this personal charge the errors also repudiated in 1 Timothy 1:3-4. 

Old wives’ fables—On which we again quote Dr. Clarke. 

Exercise—That is, gymnastize thyself, as a practicing athlete. Train thyself by holy exercises to holiness. Instead of poring over the chaotic pages of Jewish Rabbinism and Gnosticism, cultivate thy powers in Christian piety and holy activity.


Verse 8 

8. Bodily exercise—Paul is led by his word gymnastize to a brief parallelism between gymnasticism, corporeal and spiritual. The former profiteth little; that is, so far as human salvation is concerned. It may invigorate the body, improve the health, and prolong the life; but not save the soul. We could almost imagine, however, that these ascetics, like our modern Shakers, as well as the Turkish dervishes, practised dancing, or some other activity, as a religious exercise. 

All things—For body and soul, and in regard to time and eternity.


Verse 9 

9. This—The value of godliness for either life. Note on 1 Timothy 1:15.


Verse 10 

10. And our acceptance of this value is clear for, therefore; that is, for the reason now to be given. 

Labour and suffer reproach—Things far more serious than exercise. Namely, because. 

The Saviour—Alford says: “So far as salvation stands in him, he is the Saviour of all men. And it is by virtue of this universality of salvation offered by God that we have rested our hopes on him.” 

Specially of those that believe—Alford adds: “In these (that believe) alone does that salvation which God has provided become actual. He is the same Saviour, towards and of all: but these alone appropriate his salvation.”


Verse 11 

b. Timothy directed to complete his self-qualification for this charge, 1 Timothy 4:11-16.
11. These things—Embracing the whole epistle thus far, as the nature of the directions shows. 

Command—Applying to the Church organization in ii, and 1 Timothy 3:1-13. 

Teach—Applying to the doctrines of all the preceding paragraphs.


Verse 12 

12. Despise thy youth—To be avoided by a perfectly circumspect conduct. Though Timothy was probably thirty-five years old, he was younger than many, perhaps, under his administration. At any rate he was young to Paul; just as pupils and sons often never grow old to teacher or father. “In those times,” says Grotius, “presbyters were accustomed to be what their name signifies, persons of advanced age.”


Verse 13 

13. Till I come—The Greek present indicative implies here a confident expectation. But when Paul came, what then? 

To reading… exhortation… doctrine—That is, teaching. All three appear to be named as public exercises. The reading does not refer to private study; but the public reading in the Churches of the Old Scripture, or perhaps the gospels so far as published, or apostolic epistles. It was thus that the books of the New Testament became Scripture in the early Church.


Verse 14 

14. Neglect not—By disuse. 

The gift—Namely, for the three exercises just mentioned, which gift was, as basis, natural, but divinely quickened and inspired. 

Given thee by prophecy—In accordance with inspired predictions uttered concerning him personally. 

With—In concurrence with. From 2 Timothy 1:6, it would seem that the elders or presbytery laid hands on Timothy concurrently with Paul.


Verse 15 

15. Wholly to them—All other business was to be laid aside, and the whole man to be surrendered to, and kept within, the sacred work, of public reading, exhorting, teaching, and governing the Church. Many men have, as in the “local ministry” of Methodism, maintained a secular business and yet preached, with great success and without remuneration, the holy gospel. Yet others there are, the great body, indeed, of the ministry, who are called to give themselves wholly to the work. The “priesthood of the people” does not so far extend but that there is a divinely established line drawn in the New Testament between ministry and laity. 

Thy profiting—Thy improved ability from practice.


Verse 16 

16. Warning: 

Take heed unto thyself—Paralleled by save thyself; as to the doctrine is paralleled by them that hear. There is danger for thyself; for it is not the mere office of the ministry that will save thyself. Great heed even for thee is necessary to insure the final reward. Doctrine is teaching, preaching, publicly putting forth of thought. Only by heed, care, earnest purpose, can hearers be saved by it.

05 Chapter 5 

Verse 1 

PART THIRD.
APOSTOLIC PRECEPTS, 1 Timothy 5:1 to 1 Timothy 6:21
1. Supervisory duties to different classes, 1 Timothy 5:1 to 1 Timothy 6:10.

a. To different ages, 1 Timothy 5:1, 1 Timothy 5:2, and to beneficiary widows; the elderly, 1 Timothy 5:3-10, the youngerly, 1 Timothy 5:11-16.
1. Rebuke—Literally, smite; by inferential meaning smite with rebuke. 

Elder—Whether in office or age. The antithesis with younger shows, that after writing the word Paul extends it specifically to age. Though his youth was not to be allowed to be despised, yet must he treat the aged with the deference due from youth. 
Younger… brethren—The air and spirit of loving brotherhood should endear him to his coequals.


Verse 2 

2. Mothers—So that all these successive terms of relation render the Church a holy family. 

All purity—A caution of momentous importance to all young ministers. Toward these sisters of his own age an avoidance of coquetries, familiar freedoms, is due to his own position as a minister. Sad experiences have shown the folly and guilt of neglecting here a safe reserve.

The widows first awakened the Jerusalem Church to the need of sub-apostolic organization, (Acts 6:1-6,) and called the deacons into existence. In an age when men are called to war and subjected to massacre, the widows would form a large and dependent class, and the number of claimants would require their subjection to scrutiny and sifting.


Verse 3 

3. Honour—Rightly appreciate after due scrutiny. 

Widows indeed—Real and not spurious widows. To a real widow three things were requisite: first, actual death of husband; second, actual destitution, with no relatives to support her; and, third, worthiness as member of the Church.


Verse 4 

4. Children or nephews—Who are able, should show piety enough at home to keep them from burdening the Church. 

Nephews—Rather, grandchildren. The apostle’s let them learn, implies that these relatives are members of the Church, and may be by the Church required to do their duty under pain of the penalty implied in 1 Timothy 5:8. 

Requite—Recompense returns; so expressed to show that the care for feeble parentage is not a mere benevolence, but a repayment, and so a binding duty. 

Their parents—Or, progenitors; including grandparents, or any higher living progenitors in direct line. In countries where women marry in extreme youth, great-grandchildren at sixty are no rare occurrence.


Verse 5 

5. Now—St. Paul now gives tests for the scrutiny of a widow indeed. She is, first, desolate; that is, left alone by the death of her husband and the non-existence of any progeny to support her. She is, second, truly pious:

for she trusteth, and continueth in fervent, devout duties. By night, instead of revelry, like the wanton widow; by day, instead of wandering, 1 Timothy 5:13, in gossip.


Verse 6 

6. The spurious widow, that liveth in pleasure—not necessarily unchaste, but gay and prodigal—is dead to all Christian life, while she liveth a free secular life.


Verse 7 

7. These things—This important discrimination between the genuine and the spurious widows. 

Charge—For it concerns not only the good economy of the Church, but it concerns the spiritual well-being of the women themselves. 

That they may be blameless—That the women of the Church may not be dead, but living blameless examples of Christianity.


Verse 8 

8. But—Turning from the widows toward those relatives who may be in duty bound to support them. 

If any—Professing Christian person. 

Provide not for his own—Comprehending all whom, according to the dictates of natural affection, he ought to aid. 

Own house—In the direct line of ancestry and descendants. 

Denied the faith—For the faith confesses that the duties of natural love shall be richly felt and truly performed. His conduct truly proclaims to the heathen world that Christianity does not require faithfulness to the most sacred ties. 

Worse than an infidel—An unbeliever. For the very heathen often obey the law written on the heart, and are kindly affectioned toward their own; but these break not only this divine-natural law, but the fifth law of the decalogue, and the law in the gospel.


Verse 9 

9. First, the required age. 

Taken into the number—Of Church widows, to be supported by contributions. The Greek may signify, enrolled in a catalogue, and clearly implies a definite number; namely, genuine widows, Church-supported. There is here no intimation of their being deaconesses, or eldresses; or as being ordained, or having any duties to perform. They appear as simply beneficiaries of the Church bounty. 

Threescore years old—Earlier than that age, there is a physical capability of self-support, and if a widow younger than that is in distress, she would be temporarily aided, not as an enrolled and permanent widow, but like any other immediately needy person. 

Wife of one man—The 1 Timothy 5:9-10, prescribe what a true widow’s previous history is required to be. First, her marriage relations must be without complication; at any rate since her conversion. For the practice of polyandry, as Fairbairn shows, was by no means rare. President Wolsey says, that even after Christianity obtained ascendency in the Roman empire, “divorce by mutual consent kept its ground all the way down to Justinian.” When Justinian attempted to limit divorce by law to cases of unchastity, such marital plots and poisonings took place that he was obliged to relax the law in the interests of public morality. How in such states of society a woman became more than the wife of one man, is illustrated by the following words of Conybeare: “In the corrupt facility of divorce allowed by both Greek and Roman law, it was very common for man and wife to separate, and marry other parties during the life of each other. Thus, a man might have three or four living wives, or women who had successively been his wives. An example of this may be found in the English colony of Mauritius, where the French revolutionary law of divorce had been left unrepealed by the English Government; and it is not uncommon to meet in society three or four women who have all been wives of one man, and three or four men who have all been husbands of one woman. This successive rather than simultaneous polygamy is perhaps forbidden here.” See note, 1 Timothy 3:2.


Verses 9-15 

9-15. What cases shall upon scrutiny be enrolled as widows indeed, 9, 10, and what cases not, 11-16.


Verse 10 

10. Second qualification, good Christian housewifery while her husband lived. Of course, the general picture implies that the individual reach this standard so far as circumstances enabled. 

Good works—The general term of which next follow the specifications. 

Brought up children—Had been a good and dutiful mother. 

Lodged strangers—Hospitable, especially to Christian visitors. 

Washed… feet—The ordinary hospitable act for the traveller over the tropical sands, and so put as symbol for hearty service rendered by the housewife to the comer. 

Every good work—Landing where the catalogue of good qualities started.


Verse 11 

11. Cases to be rejected as not widows indeed, and so not to be permanently enrolled. 

Younger widows—As able, usually, to support themselves; or likely to get a husband to support them. 

Refuse—Reject from the college of superannuated widows entitled to support. 

For—It is of the first importance that the enrolled widowhood should possess the perfect veneration of the Church, since nothing would more surely arrest the contributions and break up the institution than a suspicion in the Church that its money went to a lot of wanton flirts. 

When they… wax wanton—The verb wax wanton refers to the sexual impulse arising from vigorous middle life. Under its influences not apostasy, but a wandering from Christ, and (1 Timothy 5:13) idleness and dissipation, result. 

They will marry—Rather, they will, or determine, to marry. The apostle does not say or mean that the marrying itself is against Christ. On the contrary, (1 Timothy 5:14,) he decides that it is the best thing they can do. But, first, the marriage, in such a case, results from an undevout mental state, scandalizing and endangering to the venerable college; and it results in an inroad by marriage upon the enrolment, indicating that it need not and should not have been made. It is, in general, better that the younger widows be turned over to matrimony, (1 Timothy 5:14,) possible or probable, than be enrolled.


Verse 12 

12. Having damnation—Rather, the judgment of their own conscience that (not because) they have, etc. Not because they marry, but because of the apostate state of mind and behaviour which resulted in the marriage, and of which the marriage was, perhaps, the best remedy. 

First faith— Like the first love of Ephesus. Revelation 2:4. The word faith here is taken by the great body of commentators to signify a vow taken by the widow on enrolment, or ordination as eldress or deaconess, including obligation of celibacy. But, 1. The word never signifies vow, so far as our investigation goes, in the New Testament. 2. If these were an order of eldresses or deaconesses the description of them should have taken place in the third chapter. 3. It seems a most reasonable conclusion that this widow list was simply a continuation, or rather recurrence, of the beneficiary widowhood of Acts 6:1-6, which existed before any official class existed except the apostles, and was, therefore, itself no official class.


Verse 13 

13. Withal—That is, additionally, or, at the same time. Wandering like gossips from house to house in order, as tattlers and meddlesome busy-bodies, to retail scandal.


Verse 14 

14. I will—Spoken apostolically; I decide. 

The adversary—Not the devil, but the assailant, whoever he may be, of Christianity.


Verse 15 

15. Some—The apostle has obviously drawn his picture from actual life. Indeed, the when they wax wanton of 1 Timothy 5:11 implies that such was the character of the women of the period that it would be the probable course of all alike; and that nothing but marriage or age was likely to keep them in order.


Verse 16 

16. Have widows—Spoken of the younger widows, as 1 Timothy 5:8 refers rather to the support of elder widows. 

Let them—Referring to the any man or woman; that is, the son or daughter, or other relative able to maintain the widow. 

Widows indeed—Note on 1 Timothy 5:3.


Verse 17 

b. To elders, their stipend, trial, ordination, and purity, 1 Timothy 5:17-25.
17. Double honour—A double appreciation, or apprisal, showing itself not only in respect, but in means of support. He who expended most time and labour, would need and deserve most remuneration. That compensation is here included is agreed by critics and confirmed by Paul’s reasons assigned in the next verse. 

Labour in the word and doctrine— This may mean that there were two kinds of elders, namely, ruling elders and preaching elders; or it may simply mean that some were more efficient than others. The former supposes a distinction of office, the latter a difference in the men. The former is not the necessary meaning; and this passage is hardly sufficient to show a twofold office.


Verse 18 

18. Ox that treadeth—Rather, the ox when he treadeth. Deuteronomy 25:14. A precept of humanity to man as well as mercy to the ox, and in its application to the elder a principle, a portion of justice and right. 

The labourer is worthy—The words are found in Luke 10:7, and seem to be a quotation thence. Yet as it is introduced with the Scripture saith, Alford and others prefer to believe that Paul would not call the gospel of Luke Scripture, and so conclude that it is simply a general proverb adduced both by Jesus and Paul. Wordsworth, however, thinks that as Peter styled Paul’s writings Scriptures, Paul might be supposed so to style Luke’s gospel. We believe that the gospel of Luke was at this time published— was known to Paul; and we see no reason to doubt that the words of Jesus were by him known to be there recorded. It would be no wonder that the apostle should style the recorded words of Christ Scripture. So much for the compensation of elders.


Verse 19 

19. Trial of elders. 

Two or three witnesses—Moses (Deuteronomy 19:15) required that number of witnesses to condemn a man; St. Paul requires that number to even put an elder on trial. The character of the man demanded a double amount of presumption against him.


Verse 20 

20. Them of the elders that sin and are proved as sinning by the due witnesses, it is Timothy’s duty to rebuke before all. It is doubtful whether the all refers to the other elders or all the congregation. The obvious antithesis could refer it to the others of the elders.


Verse 21 

21. Elect angels—Clearly in contrast from the reprobate angels; equivalent, therefore, to holy angels. 
Without preferring—Rather, without pre-judgment, or prejudice against either one. 

Partiality— Prejudgment in favour of either one.


Verse 22 

22. Of care in ordination. 

Suddenly—Without full investigation into the fitness of the candidate. 

Partaker… sins—By introducing unworthy men into the sacred ministry, for whose sins thou wouldst be responsible. 

Keep thyself pure—And so wilt thou secure a pure ministry and ministration in the Church, both by proper selection and spotless example.


Verse 23 

23. There is no connexion in language between this and the previous verse, but we may imagine one in Paul’s mind. He bids Timothy keep himself pure, and then there arises the image in his mind of the actually pure character of Timothy; his persistent abstinence, for instance, from wine, which is, indeed, injuring his health and so is overdone. 

Drink no… water—Rather, Be no longer a water drinker, that is, exclusively. From these words it is clear that, 1. Timothy was totally abstinent from all that could intoxicate; 2. It took an apostle’s authority to induce him to cease abstinence; and, 3. St. Paul authorized the use of alcohol only as medicine.


Verse 24 

24. Some men’s sins—Refers back to other men’s sins. Yet 1 Timothy 5:23 is no parenthesis, being a continuation of the subject of keeping pure, that is, from other men’s sins, in promoting them to responsible positions. How shall Timothy find other men’s sins in Church judicature? Some men’s sins will appear open, that is, clear and evident; their antecedents will like witnesses, go beforehand to the ecclesiastical trial and judgment, and convict them. Some men, however, the antecedents do not convict; but they, the sins, with their evidence, will follow after the arraignment, and bring conviction by the proof adduced.


Verse 25 

25. Also the good works—Which are the well-known antecedents of some, are manifest beforehand; so that the trial will be only matter of form. The characters of the men refute the charges. They, the good deeds, that are otherwise than previously manifest, cannot be hid; they will come out at last.

06 Chapter 6 

Verse 1 

c. To servants, 1 Timothy 6:1-2, and to mercenary counter-teachers, 1 Timothy 6:3-10.
1. Servants—For the New Testament meaning of the Greek word see our note on Luke 7:2. 

Under the yoke—The servile yoke is a Greek phrase as old as Herodotus. Here it is used to characterize unmitigated Roman slavery, as described in our note on Luke 7:2, and as it stands in contrast under the believing masters. 

Own—Respectively. 

All the honour—Required by the existing law of the relation. 

That… not blasphemed—The duty is not based on the rightfulness of the relation, but upon the disorder and reproach incurred from heathendom upon Christianity if the relation were enjoined to be summarily broken up by the servants. See Titus 2:10.


Verse 2 

2. Believing masters—Whose servants were not under the yoke. Each one was “not now as a servant, but above a servant, a brother beloved.” Philemon 1:16. The forms of subordination remained; the Roman statutes were still in legal force; but the servant was no longer a slave. 

Let them—The servants. 

Not despise—Set at naught the authority of them, the masters. 

Because—That is, under the pretext that they, the masters, are brethren—Are Christians, and so bound to release them. 

But rather do them service—And in the same form of servitude, yet under a new principle and law, the law, namely, of Christian love. Note, 1 Corinthians 7:21. That is, serve them, (literally, rendered) because the partakers or receivers of the benefit of your service, namely, the masters, are faithful and beloved. Those whom you once served compulsorily under the law of slavery continue now to serve voluntarily, under the law of gospel freedom. Teach, in principle, and exhort, urge, in practice. These words close the topic in hand, as in 1 Timothy 4:11; 1 Timothy 4:13-14.


Verse 3 

3. Teach otherwise—Said here in concluding, as in 1 Timothy 1:3 in commencing. A general refutation of the errorists, as opposing against Christianity a system of technical notions, abounding in words without meaning, adverse to actual piety, and with none but mercenary motives. 

Wholesome—Healthful, as opposed to doting; that is, unhealthful, or morbid. 

Words of… Christ—Their teaching contradicted the health-giving teaching of the historical Jesus of the gospels, and contradicted godliness, piety of heart.


Verse 4 

4. Proud—The Gnostics, or knowing ones, (see note, Acts 11:19,) claimed to be the aristocracy of knowledge. 

Knowing nothing—Although claiming, as Gnostics, to know every thing. 

Questions—Note 1 Timothy 1:4. 

Strifes of words—Literally, logomachies; either where the words had no meaning, or the whole dispute was about a word. The evil tempers by this aroused, are next traced.


Verse 5 

5. Corrupt minds—Whose mental intentions are bad. 

Destitute—Nay, even deprived of the truth, (as in 1 Timothy 1:19 and Titus 1:14,) from having finally abandoned it. The reason for their abandoning truth and taking up the propagation of error is next given. 

Gain… godliness— Rather, godliness is a means of gain, a speculation. And all their godliness was for that purpose.


Verse 6 

6. Is great gain—Emphasis on is in order to concede what truth there is in the proposition. But it is godliness with contentment, and not for the restless sake of the earthly gain.


Verse 7 

7. For—Reason why earthly gains should not be the supreme end of our godliness; it ends with this world, and reaches not eternity. 

Nothing into… nothing out—We go into eternity as naked of this world’s goods as we came into the world.


Verse 8 

8. Food and raiment—Literally, nourishments and covering. 

Let us be… content—Rather, we shall be sufficed. Wealth itself can afford us little more than these.


Verse 9 

9. That will—That is, determine to be rich; who say, “At all events, honestly if I can, yet certainly, I will be rich.” The certainly will often dismiss the honestly. 
Fall into temptation—Inducements seduce their will at every turn to get gain at the price of godliness. These inducements in an age of trade and successful venture are stupendous. Men are tempted with a million or half million which can be secretly pocketed; and even if known, the contempt for their dishonesty can be braved for such a price; or it can be dazzled away by the splendid display of the successful knave. 

A snare—But, alas! the great man is caught, a victim in a net, in a trap; and by whom it is set is significantly hinted in 1 Timothy 3:7. 

Hurtful lusts—The wealth acquired induces free gratification of appetites; luxuries, revelries, excesses, which call for gain to sustain them. 

Drown men—So that a wealthy, luxurious age plunges itself into temporal and eternal destruction; not “mere moral degradation,” says Alford.


Verse 10 

10. The root—No definite article; a root, or a source. 

All evil—Evil of every sort; of total amount. 

Erred from the faith—Often has the Christian man apostatized by becoming rich. Sometimes he abandons the Church, gives up all profession, and becomes professedly profane. Sometimes he stays in the Church; yet only to dishonour religion by persistent frauds. But St. Paul is here specifying Christian teachers who abandon the truth in order to propagate a false yet remunerative doctrine; a doctrine which gives freer license to immorality, and so attracts adherents and pay. 

Pierced themselves through—As with a dagger, with many arrows, or pangs; the pangs being either the dagger itself, or its agonizing accompaniments. These piercing pangs are the penalties of conscience; the deep assurance of guilt and forewarning of retribution, which, forgotten in the eagerness of the pursuit and the flush of enjoyment, return at their own time.


Verse 11 

2. Final charge, 1 Timothy 6:11-21.

11. But—In opposition to the guilty and fatal course of the apostate, mercenary errorist. 

Man of God—The solemn title of the Old Testament prophets, to which Timothy is heir. Deuteronomy 33:1; Joshua 14:6; Judges 13:6; 1 Samuel 9:6. 

Flee these things—The destruction, the thirst for riches from which it proceeds, and the apostate and antichristian, teach… otherwise (1 Timothy 6:3,) from which the whole takes origin. And St. Paul directs not only what to flee, but what to follow. A whole rank of pure Christian virtues, arrayed against the opposed vices (1 Timothy 6:4-5) of the errorist. Righteousness, faith, etc., in full array against envy, strife, etc. In the next verse commences the fight.


Verse 12 

12. Fight—For such hostile foes will not only come to battle, but to ceaseless war. 

Good fight—It is the battle of good against evil; the war of right against wrong, for which wrong is to blame; for it has no right to exist, much less to fight. 

Of faith—Which means faith in Christ, in God, in heaven, in holiness, and in truth. In this great fight there is no room for mistake or doubt; or for fear of failure, or destruction, if we only fight. It is the coward or the apostate alone that is ever conquered and undone.

Lay hold on—As a prize of victory, eternal life. 

Called—By a divine summons, as Paul himself was “called to be an apostle.” 

Professed… profession—Rather, hast confessed the good confession. This refers not to any one particular profession, any more than fight refers to any particular battle. Timothy’s ministry at Ephesus was to be a fight; his preaching Jesus was the good confession; the many witnesses are not only men (Hebrews 12:1) but the elect angels, (v, 21,) Christ Jesus, and God.


Verse 13 

13. I… charge—Solemnly and repeatedly, (v, 21, and 1 Timothy 1:18,) and this before a solemn audience—God and Christ. 

Who before Pontius Pilate—In the face of pagan authority and in view of certain death. 

Witnessed—Assorted as a testifier. A—Rather, the. 
Good confession—Namely, of a truth hated by the world and condemning the world.


Verse 14 

14. This commandment—Greek, not this, but the. 
Commandment—A different word from that in 1 Timothy 1:5, yet designating the same thing, namely, the law in the gospel; the commandment to live the life of faith and holiness. Of that commandment to men Timothy is the depositary and holder; he has it in charge; and he must keep it without spot, so that it be stainless and unrebukable, above all reproach. 

The appearing—The epiphany. See note on 2 Thessalonians 2:2.


Verse 15 

15. In his own times—An obvious allusion to Acts 1:7, (where see notes,) and clearly indicating that St. Paul fully recognised that the judgment advent is to be at an unknown time. 

Shall show—Shall exhibit the sublime spectacle of Christ’s epiphany. And now we are told, in St. Paul’s most vivid style, who is this He that shall show the final forthcoming of Christ. 

Only Potentate—The sole dynast; for what earthly sovereign can be named as real potentate in the comparison? 

King of kings—A sublime title, given by St. John to Christ himself, Revelation 19:16. Philo has the phrase King of kings and God of gods. We trace the phrase back to David, Psalms 136:3, and even to Moses, Deuteronomy 10:17.


Verse 16 

16. Only hath immortality—So Justin Martyr says: “God is said alone to have immortality, because he has it, not from another’s will, as all other immortals have, but from his own essence.” All other substances disintegrate; all other beings decay and die; it is only as God holds them together, and pours vitality into them, that they are kept in being and life. And we must acknowledge the same dependence upon God for continued existence in a thinking substance, unless we maintain that brutes and insects are immortal. And so from him comes the power of consciousness in a thinking intelligence; unless we maintain that our souls are still conscious, not only in sleep, but in a swoon. 

Light… approach unto— Inhabiting inapproachable light—A sphere of living light, too intense and dazzling for finite mind to face and approach. 

No man… can see—He is so intensely luminous as to be to us a darkness; “dark with excess of light.”

A modern philosopher doubts of God because he is a vast incomprehensibility. He should also doubt of light, for the luminiferous ether is at once too vast for our mind to grasp, and too subtle, if not too luminous, for our eyes to see. He should doubt of gravitation; for he can never see it, (but by its efforts;) he can neither imagine its immensity, nor draw around it limitations; yet he knows its existence, and that it rules with its forces every particle of our bodies, every moment of our lives. 

Honour and power—Greek, κρατος, force. God is the author and controller of all forces. Note 1 Timothy 1:17.


Verse 17 

17. Charge—Again this solemn word, full of admonition to Timothy and to the rich whom he is to address. 

In this world—Who may be millionaires here, and miserable paupers in the world to come. 

Uncertain—The wings with which riches fly away have long lived in proverb, and are so verified in experience as not likely soon to die out. 

The living God—As your riches are a dead god. 

Richly—The apostle repeats in spiritual connexion the words of wealth, rich in good works. Laying up (Greek, treasuring) in store. 

Richly… enjoy—Literally, affording to us richly all things for enjoyment. It is better to have the permanent divine source of wealth than the transient wealth itself.


Verse 18 

18. They do good—Wealth may exist without sin; but not hoarded, illiberal wealth. It would be well for every rich man to take a concordance, find the words rich and riches, and read with solemn appreciation what things the Bible says upon that subject. Men as they grow rich should increase their benefactions faster than they increase their personal expenses. 

Rich in good works—A double richness. The possessor has all the happiness of wealth, and the infinitely higher happiness of living in the benefactions he bestows. 

Distribute—To adjust the donation to the various proper objects. 

To communicate—To share with others the blessings that belong to you.


Verse 19 

19. Laying up—Literally, treasuring. Making their perpetual deposits in the divine repository. And this will prove a good foundation, an eternal basis, for the time and world to come.


Verse 20 

20. O Timothy—The final, most personal, most earnest address of all. 

That which is committed to thy trust—In Greek, a single word, the deposit, the intrusted thing. The duties in this epistle commended to him; his care of his own salvation and that of his hearers; his rebuke of errorists and firm maintenance of Christ’s gospel, through the apostle intrusted to him. 

Vain babblings—Rather, the profane empty-talkings. See note on 1 Timothy 1:6. 

Oppositions of science—A remarkable phrase. Literally, antitheses of gnosis. And gnosis (identical with the English word knowledge) is the word from which subsequently the Gnostics derived their proud title. Note, Acts 11:19. The word gnosis was for a while in good repute in the Church, (used Luke 1:77; Romans 2:20; Romans 11:13; and elsewhere,) embracing the settled truths of the gospel. But as used by the Corinthians, 1 Corinthians 8:1, (where see notes,) it is apparently treated sarcastically by St. Paul, as it is here reprehendingly. As the Corinthian gnosis was a little pretentious, so this gnosis, being further advanced, is absolutely fictitious, being falsely so called. It had already begun to indicate that arrogance, based upon purely imaginary superiority, by which the Gnostics of the next century were distinguished. Note on 2 Thessalonians 2:7. What the oppositions, antitheses, were, is not clear. They may have been the points opposed to the gospel. More probably they were counter propositions, balances of phrases, within the gnosis itself. One is reminded of the antinomies in the Kant philosophy; consisting of a series of coupled prepositions seen by the mind to contradict each other, yet both sides of the contradiction seeming, and claimed by the philosophy, to be true.

