《People’s New Testament – 2 Timothy》(Barton W. Johnson)

Commentator

BARTON W. JOHNSON was born in 1833, in a log cabin on a clearing in Tazewell County, Illinois. His ancestry, on both sides, is of stock which had settled in this country before the Revolution; his father's parents were South Carolinians; his mother was born in Tennessee. His early education was such as could be obtained in a backwoods school, on a farm, and from the few books he could buy or borrow. In his eighteenth year he commenced to study at Walnut Grove Academy, now Eureka College, where he attended for two years. Then, after teaching for one year, he went to Bethany College in 1854. At that time the college was presided over by Alexander Campbell, aided by such professors as R. Milligan, W. K. Pendleton, R. Richardson, and others of less note. In 1856 he graduated in a class of twenty-seven, the honors of which were divided between him and W. A. Hall, of Tennessee.

In the fall of 1856, be engaged in a school in Bloomington, Ill., preaching on Sundays in the vicinity. The next year he took a position in Eureka College, where he remained in all seven years, two years as its president. In 1863, he acted as corresponding and financial secretary of the American Missionary Society, and was re-elected to that position at the convention of 1864, but he declined to continue, having accepted the chair of mathematics in Bethany College. Here he remained two years, until after the death of Alexander Campbell, when he returned to the west. After a pastoral charge at Lincoln, Ill., he accepted the presidency of Oskaloosa College, in connection with the care of the Church at Oskaloosa. A failure of health compelled him to cease teaching two years later, but he continued to preach for the congregation for four more years.

In the meantime, THE EVANGELIST, long published as a monthly, had assumed a weekly form, and he became its editor. For about sixteen years he has been engaged in editorial work; on THE EVANGELIST, in Oskaloosa and Chicago, and subsequently on the CHRISTIAN-EVANGELIST in St. Louis. In the meantime he has written several books which have had a wide circulation: The Vision of the Ages, Commentary on John, The People's New Testament, in two octavo volumes, and the successive volumes of the Christian Lesson Commentary, from 1886 to the present time. In the summer of 1858 he was united in marriage to Miss Sarah S. Allen, of Bloomington, Ill., who has made him a devoted and self-sacrificing companion. Three children, all living, have been borne to the marriage.

In his Bible studies he had been made to feel the need of a personal knowledge of the places mentioned in the Bible, of the people, manners and scenes of the east; and hence, in the summer of 1889 he crossed the Atlantic. During his absence of between four and five months, he visited Great Britain, France, Switzerland, Italy, Greece, Turkey in Asia, Palestine and Egypt. The enforced absence from his desk was of great advantage to his health, which had become somewhat impaired by his arduous labors. If his life is spared, additional volumes will in due time appear from his pen, which are already in preparation.

00 Introduction

The Second Epistle to Timothy has a melancholy interest as the last letter which Paul ever wrote, written from his second imprisonment in Rome, only a short time before his martyrdom. In the Introduction to First Timothy the uniform first testimony of the early church that Paul was released, shortly after the close of Acts, and engaged for several years in missionary work, was stated. On this point the testimony is clear, and goes back even to Clement of Rome, a companion of Paul named in one of his Epistles, who states in his Epistle to the Corinthians that Paul was enabled to carry out his purpose of preaching the gospel in the extreme West. This verdict of antiquity is supported by criticism, and the allusions in the three Pastoral Epistles can only be explained by conceding that there was a release, a period of missionary activity, and finally a second arrest, and imprisonment in Rome.

 On this hypothesis Conybeare and Howson outline the interval between the dates of the two letters of Timothy. Shortly after the first was written Paul is supposed to have again visited Ephesus, to have gone from thence, in company with Titus, to Crete. The latter was left in charge of the work there when Paul left for Europe (Titus 1:5). Where the Epistle to Titus was written cannot be certainly known, but it was at some point on the route from Crete to Nicopolis, a city situated on the Grecian shore of the Adriatic Sea (Titus 3:12). If Paul reached there for the winter, as he proposed, it is probable that here he was again arrested, and from thence borne to Rome to trial. The only writing extant that came from this second period of imprisonment is the Second Epistle to Timothy.

 Timothy, his "beloved son" in the gospel, was still laboring in distant Ephesus, but the aged apostle, about to go to rest from his weary labors, desired to see him once more in the flesh. Hence, he bids him come, as speedily as possible; but, lest he might arrive too late to receive his parting words, he impresses upon him in this letter, with the earnestness of a last charge, the various duties of his office, and especially of opposing the dangerous heresies which threatened to destroy the vitality of the Christian religion.

01 Chapter 1

Timothy's Preparation for His Work.
SUMMARY.--Paul's Affection for Timothy. Timothy's Early Training in the Scriptures. Paul's Suffering for Christ. The Charge to Hold Fast Sound Words. Phygellus and Hermogenes.

 1, 2. Paul, an apostle. See note on/Commentaries/PeoplesNewTestament/pnt.cgi?book=&chapter=000#_" 2. To Timothy. See sketch of the public life of Timothy in the/Commentaries/PeoplesNewTestament/pnt.cgi?book=re&chapter=000#"

 3-5. Whom I serve from my forefathers. Like Timothy (verse 5), he had been taught by his parents to fear and serve the Lord. Even before he became a Christian, he verily thought he served God. See Acts 23:1 Acts 24:14 Romans 11:23 Romans 11:24 Romans 11:28 . 4. Greatly desiring to see thee. There is something pathetic in this language. The lonely prisoner calls to him the tears of Timothy at their last parting, and feels a yearning desire to see and counsel him face to face once more. 5. When I call to remembrance. As he looked back he saw Timothy from his youth up a believer. His grandmother and mother had been converted before him, and he had followed them into the kingdom. See Acts 16:1 .

 6-7. Wherefore I put thee in remembrance. From the earnestness with which he stirs up Timothy in both Epistles, it seems likely that he did not possess the rugged, restless energy of Paul. Stir up the gift of God. The supernatural gift which he received by the imposition of the apostolic hands. The gift of office was conferred by ordination at the hands of the presbytery; the gift of miraculous powers, by the imposition of the hands of an apostle. 7. God hath not given us the spirit of fear. When the gifts of the Spirit were bestowed at the laying on of my hands, not a spirit of cowardice, but of power, miraculous power, and of love, and of a sound mind, of divine wisdom, was imparted.

 8-12. Be not . . . ashamed. Since "the spirit of fear" was not imparted, there must be boldness to testify for the Lord. Of me, his prisoner. Though a prisoner, he was a prisoner for righteousness' sake. It may be that this was a gentle rebuke; that Timothy had failed in boldness. Be thou partaker. Ready to share with me whatever may befall. According to the power of God. Suffer afflictions, bearing them, sustained by the power of God. 9. Who hath saved us. God's power hath saved us and all believers. Not according to our works. He called us according to his purpose to call men before the world began. He purposed to call the Gentiles--a race rebellious. See notes on Romans,/Commentaries/PeoplesNewTestament/pnt.cgi?book=re&chapter=000#" 10. But is now made manifest. His purpose, formed before the world began, was revealed when Christ appeared. Who abolished death. Took away from death his power, and will finally destroy him (1 Cor. 15:26). Brought life and immortality to light. Revealed them in the gospel. 12. For which cause I also suffer. Because he was appointed an "apostle and teacher of the Gentiles." See verse 11 . Compare Acts 22:21 and Eph. 3:1 . That which I have committed unto him. His whole interests, his life, body, soul and spirit. He leaves all in God's hands with perfect confidence.

 13, 14. Hold fast the form of sound words. Hold and teach sound doctrine, the pure faith, the gospel as Paul taught it to him, preaching it in faith and love. 14. That good thing which was committed unto thee. The sound faith just alluded to. Don't let it be perverted. Keep it by the help of the Holy Spirit. This charge is given in view of the conduct of some from the province of Asia, where Timothy was then dwelling, referred to in verse 15 .

 15-18. This thou knowest. The language seems to mean that there had been a large defection in Asia already. Some think that Paul refers to professors of Christ from the province of Asia, then in Rome, who had all deserted him. Phygellus and Hermogenes. Nothing more than this reference is known of them. 16. Onesiphorus. How different with this faithful disciple, from the rest of the Asiatics! In spite of Paul's chain, and danger, he often visited and cheered him. Paul was chained to a soldier. 17. He sought me. Not only was not ashamed, but sought him at great pains and found him. 18. In that day. The day when he shall be called to meet the Lord. He ministered to me at Ephesus. He then belonged to Ephesus, had ministered to Paul there, and shown his faithfulness again at Rome. The language seems to imply that these kind deeds were past. Perhaps Onesiphorus had started back home.

02 Chapter 2

To Be a Workman Approved of God.
SUMMARY.--Training Other Evangelists. Warring as a Good Soldier. Suffering with Christ. Rightly Dividing the Word of Truth. Purity of Life.

 1, 2. Thou, therefore, my son. Since his son, Timothy, should follow his example, and seek to be strong through the grace of Christ. 2. And the things that thou hast heard of me. The instruction that I gave thee to fit thee for preaching Christ, do thou impart to other men, faithful, in order that they may be able to teach others also. As Paul prepared Timothy to preach the gospel, so he is to prepare other men. Among many witnesses. This probably refers to Timothy hearing Paul teach these things before many congregations. Faithful men. Trustworthy men.

 3-6. Thou, therefore, endure hardness. Timothy was a soldier of the cross. It is the part of a soldier to suffer as well as to fight. 4. No man that warreth. The soldier to do good service must devote himself entirely to the soldier's life, giving up worldly affairs. So the soldier, like Timothy, engaged as a minister, should have no other business. 5. And if a man also strive. In the various athletic games of the Greeks. Unless he complies with the regulations, no prize will be assigned to him in any contest. So one, striving for the Christian crown, must seek to please the Master. 6. The husbandman that laboreth. The farmer has the first right to the fruits. Three illustrations, that of the soldier, the athlete, and the farmer are here given. They all bear on the life of Timothy. "All three must deny themselves and suffer, in order to receive the reward. The soldier denies himself the world; the athlete obeys rigid laws; the husbandman labors and waits for a reward. So you must be content to deny yourself, to suffer, and to wait for your reward."

 7-10. Consider what I say. Reflect, and take in its meaning. 8. Remember. This is spoken for encouragement in suffering. That Jesus Christ of the seed of David. Even as the prophets had predicted that he should be. Was raised from the dead. He suffered, died, but was not holden of death, and was exalted.
 My gospel. The gospel I preach everywhere. 9. Wherein I suffer trouble. For this gospel. For it I am now a prisoner as an evil doer. The word of God is not bound. Its great preacher was, but the Word could not be. It was being preached abroad by thousands of tongues. 10. Therefore I endure. Since the work goes on, I endure cheerfully. For the elect's sakes. All came upon him on account of his devotion to the church. He suffered that others, God's chosen ones, might obtain salvation.
 11-13. It is a faithful saying. A true saying. Some think that the 2 Timothy 2:11 2 Timothy 2:12 were part of an early hymn. If we be dead with him. Rather, as in the Revision, "Died with him." Compare Romans 6:4 Romans 6:5 Romans 6:8 5 . The reference is to death to the old life, and burial into the death of Christ at baptism. 12. If we suffer. We die in order to live. So our suffering with Christ "works out for us a far more exceeding and eternal weight of glory." Compare also Rom. 8:17 Matthew 19:27 Matthew 19:28 . If we deny him. See Matt. 10:33 . 13. If we believe not. If we prove faithless, he will still be faithful to keep every promise he has made.

 14-18. Put them in remembrance. Those to whom you minister. Charging . . . that they strive not about words. We see proofs in both letters to Timothy that the idle speculations which did the church such damage a little later had already begun. 15. Study to show thyself. To this end the utmost diligence must be used. Approved unto God. Such a preacher that his work will please the Heavenly Father. A workman that needeth not to be ashamed. Whose life and work are such as to honor Christ and the gospel. This requires a pure life as well as judicious work. Rightly dividing the word of truth. The Revision reads, "Handling aright." The Greek word means, literally, "cutting straight." The thought, probably, is to present the truth clearly, truthfully, without blunders, and with an exactness which cannot be gainsaid. 16. But shun. Preach the truth. Shun foolish speculations. Profane. Unholy. 17. And their word. The profane and vain babblings. Eat as doth a canker. Eat deeper and deeper, like a gangrene. Of whom is Hymenæus. See 1 Tim. 1:20 . 18. Who concerning the truth have erred. Their speculation is stated. They preached, as some do in our own times, that the resurrection which Christ teaches is only a moral resurrection, a resurrection of the soul to a better life. This error was taught also in Corinth (1 Cor. 15:12), and found some currency in the second century. 19. Nevertheless. Notwithstanding the faith of some is overthrown (verse 18), God's firm foundation stands. It stands unshaken. His promises are sure. Having this seal. On seals were often inscriptions, and the thought here is of the inscription. Upon this seal are two inscriptions. The first cheers with the assurance that the Lord knows his own, and will not forget them; the second shows who are his. The Lord knows his people, and his people obey him. Thus they may know that they are known of God.

 20-22. But in a great house. As in a house there are vessels of honor and dishonor, gold and earthen, so in the house of God, the church, there are even some earthy materials. 21. If a man therefore purge himself from these. If a man wishes to be a noble vessel, of gold, for honorable uses in the Lord's house, let him cleanse himself from earthly lusts. 22. Flee also youthful lusts. Hence, let youthful passions be controlled. Flee these, and follow righteousness, etc. See note on/Commentaries/PeoplesNewTestament/pnt.cgi?book=&chapter=000#_"

 23-26. Foolish and unlearned questions avoid. Such unprofitable questions and speculations as the false teachers raise. 24. The servant of the Lord must not strive. Hence, should not engage in these profitless discussions. 25. In meekness correcting. Opposers must be corrected, but not rudely; rather gently, kindly, humbly. If God . . . will give them repentance. God gives repentance often by providences which lead to repentance. 26. And that they may recover. They are in "the snare of the devil," taken captive at will. The only hope is that in the providence of God they "may recover" themselves (the idea is, to "return to soberness." See margin of Revision), repent, and acknowledge the truth. Men are commanded to Repent, Matt. 3:2 Acts 2:38 , etc., but here God is alluded to as "peradventure" giving repentance. The meaning is made clear by comparing with Acts 11:18 : "Then hath God also the Gentiles granted repentance unto life." The meaning there is that God has granted to the Gentiles the privilege of repentance, even as unto the Jews. So Paul's idea here is that God, peradventure, may grant these, though sinning so grievously, opportunities for repentance, instead of delivering them over to hardness of heart.

03 Chapter 3

A Defection from the Truth Foretold.
SUMMARY.--False Teachers Predicted. Enemies of the Truth Described. Paul's Life Known to Timothy. His Example Commended. The Holy Scriptures.

 1-5. In the last days. In the last ages of the world. The expression is often used of the gospel dispensation. Perilous times. Grievous, times of distress. 2. For men shall be. Some of the characteristics of men in that period are given. Such men probably exist in all ages, but at the time referred to by Paul they shall be in the predominance. Lovers of their own selves. Selfish. 3. Truce-breakers. "Implacable," in Revision. Those who will not make or keep peace. 4. Heady. Headstrong. Lovers of pleasures. Lovers of pleasure rather than lovers of God. 5. Having a form of godliness. This implies that the persons described professed to be religious, worshipers of God in outward form. A godless church is described. Denying the power. Rejecting its power. Their lives are not moulded by it. From such turn away. This implies that some of this formal, godless religion had begun to show itself even at that time.

 6, 7. This sort are they. Men of this sort are they who form a party by creeping into houses and by their seductive influences lead silly women captive. Not the sensible, pious women, but silly women already laden with sins. Hence, easily led away. 7. Ever learning. Listening with greedy ears to every one that comes along, but never learning anything.

 8, 9. As Jannes and Jambres. These were the traditional names of the Egyptian magicians who opposed Moses. See Exod. 7:11 . Paul adopts these names in referring to them. As these opposed Moses, so do the false teachers just described oppose the truth. These names are found in a Jewish Targum on Exodus 7:11 Exodus 22:11 . Reprobate. Have abandoned the faith. 9. They shall proceed no further. They shall be exposed, and their folly revealed to prevent them from further success. As Jannes and Jambres could not stand before Moses, these men shall fail before the truth.

 10-13. Thou didst follow my teaching (Revision). Timothy had known his teaching and manner of life, and followed it. 11. Persecutions . . . at Antioch, at Iconium, at Lystra. See Acts 13:14 Acts 13:50 Acts 14:1 Acts 13:5 Acts 13:6 Acts 13:19 . These persecutions befell Paul in the part of Asia where Timothy was reared, and hence he would be familiar with all. Out of them all the Lord delivered me. Hence, let Timothy cheerfully suffer, if need be, and trust the Lord. 12. All that will live godly. In that age persecution was inseparable from a devoted Christian life. The same has been true, to a certain extent, in all ages. If the church was less worldly it would be more persecuted. 13. Evil men and seducers. The men who hate the church shall become worse and worse. Seducers. Enchanters, men who lead astray.

 14-17. Continue thou. Refusing to heed the evil men, continue in the truth. Knowing of whom thou hast learned them. Of pious parents first, but more especially of Paul. 15. And that from a child. Taught by his grandmother, Lois, and his mother, Eunice, he had learned to know the Scriptures from childhood. Holy Scriptures. The Books given by inspiration. The Jewish Scriptures are primarily meant, but a part of the New Testament was already written. Make thee wise. Give thee the wisdom that leads to salvation. If the Old Testament could make him wise, how much more the New! Through faith which is in Christ Jesus. This is essential. Unless the Scriptures lead to Christ, there is no salvation. 16. All Scripture. The Revision is much better. "Every Scripture inspired of God is also profitable," etc. Whether it is, depends on its inspiration. For instance, the Apocrypha is called Scripture, but is not inspired. For doctrine. For teaching. 17. That the man of God. The preacher. See 1 Timothy 6:11 1 Timothy 6:1 Ki 13:1 Ki 13:2 2 Kings 6:6 . May be perfect. Fully fitted for his work. The sense is "complete." Thoroughly furnished. Fully equipped. If he is master of the Holy Scriptures, he is so equipped. If this was true when Paul wrote, with only a part of the New Testament written, with what emphasis may it be said now when we have both the Old and New Testaments in full!

04 Chapter 4

The Last Solemn Charge.
SUMMARY.--A Charge to Preach the Word. Paul's Time of Departure at Hand. His Blessed Confidence. Timothy Asked to Come. Deserted by Others in the Hour of Trial, Yet the Lord was with Him. Parting Salutations.

 1, 2. I charge thee. How impressive this charge from the weary, war-worn apostle, as he stood on the edge of the grave! The names of God and of Christ are invoked to give it solemnity. Christ is named in his capacity of Judge, who shall judge not only Timothy's hearers, but himself. Quick and the dead. See 1 Thess. 4:15 . At his appearing and his kingdom. This final judgment is placed at the time when Christ shall appear in his kingdom of glory. See Matt. 25:31 . 2. Preach the word. Proclaim the Word, as a herald of Christ. This is implied in the Greek. The Word is the Gospel and its teachings. Nothing else must be preached. The excellence of the Scriptures has just been mentioned (2 Timothy 3:16 2 Timothy 3:17). These equip the preacher for his work. Be instant, etc. Preach on all occasions. Be urgent in the work.

 3, 4. For the time will come. Hence, there is need of diligence now. Sound doctrine. Gospel teaching. Heap to themselves teachers. Run from one teacher to another; unsettled and restless. Having itching ears. Ears which seek to be tickled by some new sensation. This class is numerous still. 4. And they shall turn away their ears from the truth. It is a moral law, continually illustrated, that those who do not seek truth will receive untruth.

 5-8. Watch thou. Rather, be thou sober, and on the alert. Do not sleep. Do the work of an evangelist. Preach the gospel and look after the churches. Make full proof. Discharge thy ministry fully. 6. For I am now ready to be offered. Poured out as an offering by having his blood shed. See margin of Revision. The time of my departure. Death, to Paul, was simply a departure, a leaving the body and this world for a better state. At hand. His death had been predetermined by his enemies, and was near. 7. I have fought the good fight. The figure is drawn from the Grecian games. Literally, "I have striven a good strife." I have finished my course. Drawn from the games also. The race is run to the end. I have kept the faith. In spite of every opposition and affliction he has remained true. How true, his who life shows. 8. Henceforth there is laid up for me. As the successful competitor in the games receives a crown, so the crown awaited him. The crown of righteousness. The crown given for righteousness. The righteous judge. He was about to die by the sentence of an unrighteous judge. The higher Judge would reverse the sentence and give him a crown. And not to me only. All can have the same hope. All who serve him, and would love to see him come as their best friend, shall have the same crown.

 9-13. Do thy diligence to come. In view of his speedy departure, in view of Paul's need of him. 10. For Demas hath forsaken me. Demas is named in Col. 4:14 and Philemon 24 Col. 4:14 and Philemon 24 favorably, but in the time of trial his courage failed. Death seemed to threaten, and as he clung to life, he fled. Crescens. Not named elsewhere. Titus. Well known as one of Paul's companions. Dalmatia. The district east of the Adriatic in Illyricum, where we know churches were already planted. It is likely he was there by Paul's orders. See Titus 3:12 . 11. Only Luke is with me. Of my traveling companions. The old friend is faithful to the last. Take Mark. John Mark, so well known. He seems to have been at this date at Ephesus. For more of /Commentaries/PeoplesNewTestament/pnt.cgi?book=re&chapter=000#" and/Commentaries/PeoplesNewTestament/pnt.cgi?book=re&chapter=000#" see Introduction to the Gospels which they wrote. 12. Tychicus have I sent to Ephesus. He probably carried this letter and was to supply Timothy's place. Tychicus is named several times (Acts 20:4 Titus 3:12 and in the last chapters of Colossians and Ephesians Ephesians 6:21 Ephesians 6:24 Colossians 4:7 Colossians 4:18). 13. The cloke. If his imprisonment is prolonged he will need it. Carpus. Probably his host at Troas. The books. Manuscripts. Especially the parchments. Papyrus and parchment were both used for books, and he wishes particularly the latter.

 14, 15. Alexander the coppersmith. An Alexander is named in Acts 19:33 Acts 19:1 Acts 19:33 and in 1 Tim. 1:20 as belonging to Ephesus. This may have been the same man. We cannot be sure whether the evil was done in Ephesus, or Rome. Did me much evil. By his opposition. The Lord reward him. The Christian, when wronged, is to turn over to the Lord the recompense for the wrong. 15. Of whom be thou ware. This seems to indicate that Alexander was at Ephesus still.

 16-18. At my first answer. This seems to point to a first hearing of the case, which had then been adjourned, perhaps to wait for witnesses. Then, as now, cases were often postponed, or there were second trials. No man stood with me. None of his brethren dared to appear in his support. It was the last year of the reign of Nero, and times were terrible. 17. The Lord stood with me. He had a better helper than man. He had an assurance that the Lord was with him. That by me. The Lord strengthened him, so that in his defense he could proclaim to the Gentiles boldly the principles of the gospel. For the manner in which he was wont to defend himself, see in Acts his famous speeches before Felix, Festus, and Agrippa. Out of the mouth of the lion. Probably a proverbial expression indicating deliverance from great danger. Some have thought it meant that he was delivered from being thrown to the lions. 18. And the Lord shall deliver me. In the future as in the past. From every evil work. From evil doers.

 19-22. Salute Prisca and Aquila. These tried friends, whom he first met in Corinth, afterwards in Ephesus, who returned also to Rome, were now again in Ephesus. The house of Onesiphorus. See 2 Tim. 1:16 . Some have thought that this form implies that Onesiphorus was dead, but that does not follow necessarily. 20. Erastus abode at Corinth. Probably his old home (Rom. 16:23). Trophimus. He was an Ephesian (Acts 21:29). These personal details were better understood by Timothy than by us, but I suppose this statement is made to explain why Trophimus was not in Rome. This verse proves that this letter does not belong to the date of Paul's first imprisonment, since years have passed between Paul's last visit to Miletus and the first Roman imprisonment. 21. Come before winter. He could not come in the winter because navigation was suspended. Eubulus. Not before mentioned. It is probable that all these were Roman brethren. Prudens. He is thought to have been a Roman senator, from data secured outside the New Testament. Linus. A Linus appears as a bishop of Rome not many years later. Claudia. It has been argued that this lady was the daughter of a British king, and the wife of Prudens. See Conybeare and Howson.

 Shortly after this Epistle was written, within a few months at most, Paul had his second hearing, was sentenced to death by execution, was led out of the city at the Ostian Gate to a place called the Three Fountains, and there was beheaded. At least all early tradition, and the Fathers, among them Clement, one of his companions, support this view.

