

1 & 2 TIMOTHY

Encouragement for Church Leaders
1 & 2 TIMOTHY
MACARTHUR BIBLE STUDIES
Copyright © 2001, John F. MacArthur, Jr. Published by Word Publishing, P.O. Box 141000, Nashville,
TN 37214. All rights reserved. No portion of this book may be reproduced, stored in a retrieval system,
or transmitted in any form or by any means—electronic, mechanical, photocopy, recording, or any
other— except for brief quotations in printed reviews, without the prior permission of the publisher.
The quotes from John MacArthur in the “Summing Up” sections are from 1 Timothy and 2 Timothy:

MacArthur New Testament Commentary (Moody Press: Chicago, IL,1995). Used by permission. All
rights reserved.
Scripture passages taken from:
The Holy Bible, New King James Version
Copyright © 1979, 1980, 1982 by Thomas Nelson. All rights reserved.
Cover Art by The Puckett Group.
Interior design and composition by Design Corps, Batavia, IL.
Produced with the assistance of the Livingstone Corporation. Project staff include Dave Veerman,
Christopher D. Hudson, and Amber Rae.
Project editor: Len Woods
ISBN 0-8499-5552-1
All rights reserved.
Timothy 1 and 2
Table of Contents
Introduction to Timothy 1
Beware of False Doctrine!
1 Timothy 1:1–20
The Importance of Prayer
1 Timothy 2:1–8
The Role of Women
1 Timothy 2:9–15
Qualifications for Leadership
1 Timothy 3:1–16
False Teachers vs. Teachers of the Truth
1 Timothy 4:1–16
Pastoral Responsibilities
1 Timothy 5:1–6:2
Instructions Concerning the Man of God
1 Timothy 6:3–21

Introduction to Timothy 2
The Perseverance of a Man of God
2 Timothy 1:1–18
Patterns of the Man of God
2 Timothy 2:1–26
Perils of the Man of God
2 Timothy 3:1–17
The Preaching of the Man of God
2 Timothy 4:1–5
Last Words
2 Timothy 4:6–23
THE FIRST EPISTLE OF PAUL TO TIMOTHY

Introduction
This is the first of two inspired letters Paul wrote to his beloved son in the faith. Timothy received his
name, which means “one who honors God,” from his mother (Eunice) and grandmother (Lois), devout
Jews who became believers in the Lord Jesus Christ (2 Tim. 1:5) and taught Timothy the Old Testament
Scriptures from his childhood (2 Tim. 3:15). His father was a Greek (Acts 16:1) who may have died
before Timothy met Paul.
Timothy was from Lystra (Acts 16:1–3), a city in the Roman province of Galatia (part of modern
Turkey). Paul led Timothy to Christ (1:2, 18; 1 Cor. 4:17; 2 Tim. 1:2), undoubtedly during his ministry
in Lystra on his first missionary journey (Acts 14:6–23). When he revisited Lystra on his second
missionary journey, Paul chose Timothy to accompany him (Acts 16:1–3). Although Timothy was very
young (probably in his late teens or early twenties, since about fifteen years later Paul referred to him
as a young man, 4:12), he had a reputation for godliness (Acts 16:2). Timothy was to be Paul’s disciple,
friend, and co-laborer for the rest of the apostle’s life, ministering with him in Berea (Acts 17:14),
Athens (Acts 17:15), and Corinth (Acts 18:5; 2 Cor. 1:19), and accompanying him on his trip to
Jerusalem (Acts 20:4). He was with Paul in his first Roman imprisonment and went to Philippi (2:19–
23) after Paul’s release. In addition, Paul frequently mentions Timothy in his epistles (Rom. 16:21; 2
Cor. 1:1; Phil. 1:1; Col. 1:1; 1 Thess. 1:1; 2 Thess. 1:1; Philem. 1). Paul often sent Timothy to churches
as his representative (1 Cor. 4:17; 16:10; Phil. 2:19; 1 Thess. 3:2), and 1 Timothy finds him on another
assignment, serving as pastor of the church at Ephesus (1:3). According to Hebrews 13:23, Timothy
was imprisoned somewhere and released.
Author and Date
Many modernist critics delight in attacking the plain statements of Scripture and, for no good reason,
deny that Paul wrote the Pastoral Epistles (1, 2 Tim., Titus). Ignoring the testimony of the letters
themselves (1:1; 2 Tim. 1:1; Titus 1:1) and that of the early church (which is as strong for the Pastoral
Epistles as for any of Paul’s epistles, except Romans and 1 Corinthians), these critics maintain that a
devout follower of Paul wrote the Pastoral Epistles in the second century. As proof, they offer five lines
of supposed evidence: (1) the historical references in the Pastoral Epistles cannot be harmonized with
the chronology of Paul’s life given in Acts; (2) the false teaching described in the Pastoral Epistles is
the fully developed Gnosticism of the second century; (3) the church organizational structure in the
Pastoral Epistles is that of the second century and is too well developed for Paul’s day; (4) the Pastoral
Epistles do not contain the great themes of Paul’s theology; and (5) the Greek vocabulary of the
Pastoral Epistles contains many words not found in Paul’s other letters, nor in the rest of the New
Testament.
While it is unnecessary to dignify such unwarranted attacks by unbelievers with an answer,
occasionally such an answer does enlighten. Thus, in reply to the critics’ arguments, it can be pointed
out that (1) this contention of historical incompatibility is valid only if Paul was never released from his
Roman imprisonment mentioned in Acts. But he was released, since Acts does not record Paul’s
execution, and Paul himself expected to be released (Phil. 1:19, 25–26; 2:24; Philem. 22). The
historical events in the Pastoral Epistles do not fit into the chronology of Acts because they happened
after the close of the Acts narrative which ends with Paul’s first imprisonment in Rome. (2) While there
are similarities between the heresy of the Pastoral Epistles and second-century Gnosticism (see
Introduction to Colossians: Background and Setting), there are also important differences. Unlike
second-century Gnosticism, the false teachers of the Pastoral Epistles were still within the church (see
1:3–7), and their teaching was based on Judaistic legalism (1:7; Titus 1:10, 14; 3:9). (3) The church
organizational structure mentioned in the Pastoral Epistles is, in fact, consistent with that established by
Paul (Acts 14:23; Phil. 1:1). (4) The Pastoral Epistles do mention the central themes of Paul’s theology,
including the inspiration of Scripture (2 Tim. 3:15–17); election (2 Tim. 1:9; Titus 1:1, 2); salvation
(Titus 3:5–7); the deity of Christ (Titus 2:13); His mediatorial work (1 Tim. 2:5); and substitutionary
atonement (2:6). (5) The different subject matter in the Pastoral Epistles required a different vocabulary
from that in Paul’s other epistles. Certainly a pastor today would use a different vocabulary in a
personal letter to a fellow pastor than he would in a work of systematic theology. The idea that a “pious
forger” wrote the Pastoral Epistles faces several further difficulties: (1) The early church did not
approve of such practices and surely would have exposed this as a ruse, if there had actually been one
(see 2 Thess. 2:1–2; 3:17). (2) Why forge three letters that include similar material and no deviant
doctrine? (3) If a counterfeit, why not invent an itinerary for Paul that would have harmonized with
Acts? (4) Would a later, devoted follower of Paul have put the words of 1:13, 15 into his master’s
mouth? (5) Why would he include warnings against deceivers (2 Tim. 3:13; Titus 1:10), if he himself
were one?
The evidence seems clear that Paul wrote 1 Timothy and Titus shortly after his release from his first
Roman imprisonment (about A.D. 62–64), and 2 Timothy from prison during his second Roman
imprisonment (about A.D. 66–67), shortly before his death.
Background and Setting
After being released from his first Roman imprisonment (see Acts 28:30), Paul revisited several of the
cities in which he had ministered, including Ephesus. Leaving Timothy behind there to deal with
problems that had arisen in the Ephesian church, such as false doctrine (1:3–7; 4:1–3; 6:3–5), disorder
in worship (2:1–15), the need for qualified leaders (3:1–14), and materialism (6:6–19), Paul went on to
Macedonia, from where he wrote Timothy this letter to help him carry out his task in the church (see
3:14–15).
Historical and Theological Themes
First Timothy is a practical letter containing pastoral instruction from Paul to Timothy (see 3:14–15).
Since Timothy was well versed in Paul’s theology, the apostle had no need to give him extensive
doctrinal instruction. This epistle does, however, express many important theological truths, such as the
proper function of the law (1:5–11), salvation (1:14–16; 2:4–6); the attributes of God (1:17); the Fall
(2:13–14); the person of Christ (3:16; 6:15–16); election (6:12); and the second coming of Christ
(6:14–15).
Interpretive Challenges
Scholars disagree over the identity of the false teachers (1:3) and the genealogies (1:4) involved in their
teaching. What it means to be “delivered to Satan” (1:20) has also been a source of debate. The letter
contains key passages in the debate over the extent of the atonement (2:4–6; 4:10). Paul’s teaching on
the role of women (2:9–15) has generated much discussion, particularly his declaration that they are not
to assume leadership roles in the church (2:11–12). How women can be saved by bearing children
(2:15) has also confused many. Whether the fact that an elder must be “the husband of one wife”
excludes divorced or unmarried men has been disputed, as well as whether Paul refers to deacons’
wives or deaconesses (3:11). Those who believe Christians can lose their salvation cite 4:1 as support
for their view. There is a question about the identity of the widows in 5:3–16—are they needy women
ministered to by the church, or an order of older women ministering to the church? Does “double
honor” accorded to elders who rule well (5:17–18) refer to respect or money? These will all be dealt
with in their respective notes.
OUTLINE
I. Greeting (1:1–2)
II. Instructions Concerning False Doctrine (1:3–20)
A. The False Doctrine at Ephesus (1:3–11)
B. The True Doctrine of Paul (1:12–17)
C. The Exhortation to Timothy (1:18–20)
III. Instructions Concerning the Church (2:1–3:16)
A. The Importance of Prayer (2:1–8)
B. The Role of Women (2:9–15)
C. The Qualifications for Leaders (3:1–13)
D. The Reason for Paul’s Letter (3:14–16)
IV. Instructions Concerning False Teachers (4:1–16)
A. The Description of False Teachers (4:1–5)
B. The Description of True Teachers (4:6–16)
V. Instructions Concerning Pastoral Responsibilities (5:1–6:2)
A. The Responsibility to Sinning Members (5:1–2)
B. The Responsibility to Widows (5:3–16)
C. The Responsibility to Elders (5:17–25)
D. The Responsibility to Slaves (6:1–2)
VI. Instructions Concerning the Man of God (6:3–21)
A. The Peril of False Teaching (6:3–5)
B. The Peril of Loving Money (6:6–10)
C. The Proper Character and Motivation of a Man of God (6:11–16)
D. The Proper Handling of Treasure (6:17–19)
E. The Proper Handling of Truth (6:20–21)
BEWARE OF FALSE DOCTRINE!
1 Timothy 1:1–20
Opening Thought
1) What would prompt someone to join a religious cult? How does this phenomenon occur?
2) In your circle of Christian friends, what sins are subtly regarded as the “worst” or the “greatest
offenses against God”? Why? Is this kind of thinking biblical? Why or why not?
3) What person do you know (or know of) who has the most amazing testimony of a transformed life?
Background of the Passage
In two brief verses that introduce the letter, the apostle Paul demonstrates his great concern for the
church at Ephesus. His passion was the result of three years of ministry there. In order to help his
young protégé battle the false teaching that was infiltrating the church, Paul threw all of his apostolic
authority behind the young pastor. Not only that, Paul also prayed that God would give his beloved
child in the faith the grace, mercy, and peace needed to navigate a difficult situation.
Despite its rich spiritual history, the Ephesian church was targeted by false teachers just as Paul had
warned (Acts 20:29–30). Paul wrote this epistle to prepare Timothy for the onslaught of these enemies
of the gospel. The opening charge in 1:3–11 sets the stage for all that will follow. Paul discusses four
things that are true of false teachers: their doctrinal deviations, their mission, their motives, and their
legacy.
Some scholars argue that Paul’s words in verses 12 through 17 are a parenthetical thought unrelated to
the flow of thought in 1 Timothy. This is a weak argument, however, in light of Paul’s overall purpose.
Paul’s intent was to warn his young associate of the dangers of the false teachers. Since they were
teaching an erroneous view of the law, Paul purposed to show how a proper understanding of the law
results in conviction of sin and an appreciation of grace. Here then is a contrast between the glory of
the true gospel and the bankruptcy of false doctrine.
Bible Passage
Read 1:1–20, noting the key words and definitions to the right of the passage.
1 Timothy 1:1–20
1
Paul, an apostle of Jesus Christ, by the commandment of God our Savior and the Lord Jesus

Christ, our hope,
2
To Timothy, a true son in the faith:

Grace, mercy, and peace from God our Father and Jesus Christ our Lord.
3
As I urged you when I went into Macedonia— remain in Ephesus that you may charge some that

they teach no other doctrine,
4
nor give heed to fables and endless genealogies, which cause disputes rather than godly edification

which is in faith.
5
Now the purpose of the commandment is love from a pure heart, from a good conscience, and from

sincere faith,
6
from which some, having strayed, have turned aside to idle talk,
7
desiring to be teachers of the law, understanding neither what they say nor the things which they

affirm.
8
But we know that the law is good if one uses it lawfully,
9
knowing this: that the law is not made for a righteous person, but for the lawless and

insubordinate, for the ungodly and for sinners, for the unholy and profane, for murderers of fathers

and murderers of mothers, for manslayers, for fornicators, for sodomites, for kidnappers, for liars,

for perjurers, and if there is any other thing that is contrary to sound doctrine,
11
according to the glorious gospel of the blessed God which was committed to my trust.
12
And I thank Christ Jesus our Lord who has enabled me, because He counted me faithful, putting

me into the ministry,
13
although I was formerly a blasphemer, a persecutor, and an insolent man; but I obtained mercy

because I did it ignorantly in unbelief.
14
And the grace of our Lord was exceedingly abundant, with faith and love which are in Christ

Jesus.
15
This is a faithful saying and worthy of all acceptance, that Christ Jesus came into the world to

save sinners, of whom I am chief.
16
However, for this reason I obtained mercy, that in me first Jesus Christ might show all source of

our salvation, which He planned from eternity past. longsuffering, as a pattern to those who are

going to believe on Him for everlasting life.
17
Now to the King eternal, immortal, invisible, to God who alone is wise, be honor and glory

forever and ever. Amen.
18
This charge I commit to you, son Timothy, according to the prophecies previously made

concerning you, that by them you may wage the good warfare,
19
having faith and a good conscience, which some having rejected, concerning the faith have

suffered shipwreck,
20
of whom are Hymenaeus and Alexander, whom I delivered to Satan that they may learn not to

blaspheme.

apostle of Jesus Christ (v. 1 —See 2 Corinthians 12:11–12; see Acts 1:2; 2:42; Ephesians 2:20.

God our Savior (v. 1)—This is a title unique to the Pastoral Epistles (1, 2 Tim., Titus) that has its roots in the Old Testament (Ps. 25:5; 27:9; Mic. 7:7; Hab. 3:18). God is by nature a saving God and the

Jesus Christ, our hope (v. 1) —Christians have hope for the future because Christ purchased salvation
for them on the cross in the past (Rom. 5:1–2), sanctifies them through His Spirit in the present (Gal.
5:16–25), and will lead them to glory in the future.

true son in the faith (v. 2)— Only Timothy (2 Tim. 1:2; 2:1) and Titus (1:4) received this special
expression of Paul’s favor. The Greek word for “son” is better translated “child,” which emphasizes
Paul’s role as spiritual father to Timothy. “True” speaks of the genuineness of Timothy’s faith (see 2
Tim. 1:5). Timothy was Paul’s most cherished pupil and protégé (1 Cor. 4:17).

Grace, mercy, and peace (v. 2)—This familiar greeting of Paul’s appears in all his epistles (see Rom.
1:7), but with the addition here of “mercy” (see 2 Tim. 1:2). Mercy frees believers from the misery that
accompanies the consequences of sin.

when I went into Macedonia—remain in Ephesus (v. 3)—Before Paul left Ephesus, he likely began
the confrontation with the expulsion of Hymenaeus and Alexander (v. 20), then assigned Timothy to
stay on and complete what he had begun.

charge (v. 3)—This refers to a military command; it demands that a subordinate obey an order from a
superior (see 2 Tim. 4:1).

some (v. 3)—The false teachers were few in number yet had a wide influence. Several reasons point
toward these men being elders in the church at Ephesus and in the churches in the surrounding region:
(1) they presumed to be teachers (v. 7), a role reserved for elders (3:2; 5:17); (2) Paul himself had to
excommunicate Hymenaeus and Alexander, which implies they occupied the highest pastoral positions;
(3) Paul detailed the qualifications of an elder (3:1–7), implying that unqualified men, who needed to
be replaced by qualified ones, were occupying those roles; (4) Paul stressed that sinning elders were to
be publicly disciplined (5:19–22).

teach no other doctrine (v. 3) —This is a compound word made up of two Greek words that mean “of
a different kind” and “to teach.” The false teachers were teaching doctrine different from apostolic
doctrine (see 6:3–4; Gal. 1:6–7); this had to do with the gospel of salvation. Apparently they were
teaching another gospel (see notes on Gal. 1:6–9) and not the “glorious gospel of the blessed God” (v.
11).

fables and endless genealogies (v. 4)—Legends and fanciful stories manufactured from elements of
Judaism (v. 7; see Titus 1:14), which probably dealt with allegorical or fictitious interpretations of Old
Testament genealogical lists. In reality, they were “doctrines of demons” (4:1), posing as God’s truth
(see 4:7).

the commandment (v. 5)— See verse 3, where the verb form “charge” is used (also in v. 8). The
purpose of the charge in verses 3–4 is the spiritual virtue defined in v. 5. Timothy was to deliver this
charge to the church. The goal of preaching the truth and warning of error is to call people to true
salvation in Christ, which produces a love for God from a purified heart (2 Tim. 2:22; 1 Pet. 1:22), a
cleansed conscience (Heb. 9:22; 10:14), and genuine faith (Heb. 10:22).

love (v. 5)—This is the love of choice and the will, characterized by self-denial and self-sacrifice for the benefit of others, and it is the mark of a true Christian (John 13:35; 1 John 4:7–8). In contrast, false
doctrine produces only conflict and resultant “disputes” (vv. 4; 6:3–5).

good conscience (v. 5)—The Greek word for “good” refers to that which is perfect and produces
pleasure and satisfaction. God created man with a “conscience” as his self-judging faculty. Because
God has written His law on man’s heart, man knows the basic standard of right and wrong. When he
violates that standard, his conscience produces guilt, which acts as the mind’s security system and
produces fear, guilt, shame, and doubt as warnings of threats to the soul’s well-being (see John 8:9; 1
Cor. 8:7, 10–12; Titus 1:15). On the other hand, when a believer does God’s will, he enjoys the
affirmation, assurance, peace, and joy of a good conscience (see Acts 23:1; 24:16; 2 Tim. 1:3; Heb.
13:18).

idle talk (v. 6)—This refers to speech that is aimless and has no logical end. It is essentially irrelevant and will not accomplish anything spiritual or edifying to believers. It can also be translated “fruitless
discussion.” False doctrine leads nowhere but to the deadening end of human speculation and demonic
deception (see 6:3–5).

desiring to be teachers (v. 7)—The false teachers wanted the kind of prestige enjoyed by Jewish
rabbis; but they were not concerned at all about truly learning the law and teaching it to others (see 6:4;
Matt. 23:5–7). Instead, they imposed on believers in Ephesus a legalistic heresy that offered salvation
by works.

the law (vv. 7–8)—The Mosaic law is in view here, not just law in general. These were Jewish would-
be teachers who wanted to impose circumcision and the keeping of Mosaic ceremonies on the church
as necessary for salvation. They plagued the early church.

the law is good (v. 8)—The Greek word for “good” can be translated “useful.” The law is good or
useful because it reflects God’s holy will and righteous standard (Ps. 19:7; Rom. 7:12), and
accomplishes its purpose in showing sinners their sin (Rom. 3:19) and their need for a savior (Gal.
3:24). The law forces people to recognize that they are guilty of disobeying God’s commands, and it
thereby condemns every person and sentences them to hell.

not made for a righteous person (v. 9)—Those who think they are righteous will never be saved (Luke
5:32) because they do not understand the true purpose of the law. The false teachers, with their works
system of personally achieved self-righteousness (in their own minds), had shown clearly that they
misunderstood the law completely. It was not a means to self-righteousness, but a means to self-
condemnation, sin, conviction, repentance, and pleading to God for mercy (v. 15).

lawless … profane (v. 9)—These first six characteristics, expressed in three couplets, delineate sins
from the first half of the Ten Commandments, which deal with a person’s relationship to God.
“Lawless” describes those who have no commitment to any law or standard, which makes such people
“insubordinate” or rebellious. Those who are “ungodly” have no regard for anything sacred, which
means they are “sinners” because they disregard God’s law. “Unholy” people are indifferent to what is
right, which leads them to be the “profane,” those who step on or trample what is sacred (see Heb.
10:29).

murderers of fathers … perjurers (vv. 9–10)—These sins are violations of the second half of the Ten
Commandments—those dealing with relationships among people. These specific sins undoubtedly
characterized the false teachers, since they are characteristic behaviors related to false doctrine (v. 10).
“Murderers of fathers” and “mothers” is a violation of the fifth commandment (Ex. 20:12; see 21:15–
17), which forbids everything from dishonor to murder. “Manslayers” (or “murderers”) is in violation
of the sixth commandment (Ex. 20:13). “Fornicators” and “sodomites” (or “homosexuals”) violate the
seventh commandment (Ex. 20:14), which prohibits sexual activity outside the marriage bed. Because
the theft of children was commonplace in Paul’s day, he mentions “kidnappers” in connection with the
eighth commandment (Ex. 20:15), which prohibits stealing. Finally, “liars” and “perjurers” are
violators of the ninth commandment (Ex. 20:16).

sound doctrine (v. 10)—This is a familiar emphasis in the Pastoral Epistles (see 2 Tim. 4:3; Titus 2:1).
“Sound” refers to that which is healthy and wholesome. It is the kind of teaching that produces spiritual
life and growth, which implies that false doctrine produces spiritual disease and debilitation.

the glorious gospel (v. 11)—The gospel reveals God’s glory; that is, the perfections of His person or
His attributes, including His holiness (hatred of sin) and justice (demand of punishment for violations
of His law) and grace (forgiveness of sin). Those particular attributes are key to any effective gospel
presentation.

committed (v. 11)—This Greek word refers to committing something of value to another and can be
translated “entrusted.” God entrusted Paul with the communication and guardianship of His revealed
truth. (see 2:7; 6:20–21; Rom. 15:15–16; 1 Cor. 4:1–2; 9:17; 2 Cor. 5:18–20; Gal. 2:7; Col. 1:25; 1
Thess. 2:4).

counted me faithful (v. 12)—God’s sovereign purpose for Paul and for all believers works through
personal faith. Until Paul was turned by the Holy Spirit from self-righteous works (see Phil. 3:4–7) to
faith alone in Christ, he could not be used by God. He was in the same condition as the useless false
teachers (vv. 6–7).

a blasphemer, a persecutor, and an insolent man (v. 13)—This verse indicates that experience of Paul
when he saw himself, in the light of God’s law, for who he really was (see notes on Rom. 7:7–12). A
“blasphemer” speaks evil of and slanders God. Paul violated the first half of the Ten Commandments
through his overt attacks against Christ (see Acts 9:4–5; 22:7–8; 26:9, 14–15). As a “persecutor” and an
“insolent man,” Paul violated the second half through his attacks on believers. The Greek word for
“insolent man” can be translated “violent aggressor,” indicating the violence Paul heaped on Christians.
(see v. 20).

because I did it ignorantly in unbelief (v. 13)—Paul was neither a Jewish apostate nor a Pharisee who
clearly understood Jesus’ teaching and still rejected Him. He was a zealous, fastidious Jew trying to
earn his salvation, thus lost and damned. His plea of ignorance was not a claim to innocence nor an
excuse denying his guilt. It was simply a statement indicating that he did not understand the truth of
Christ’s gospel and was honestly trying to protect his religion. His willing repentance when confronted
by Christ (see Rom. 7:9; Phil. 3:8–9) is evidence that he had not understood the ramifications of his
actions—he truly thought he was doing God a service (Acts 26:9).

grace (v. 14)—God’s loving forgiveness, by which He grants salvation apart from any merit on the part
of those He saves (see notes on Rom. 3:24; Gal. 1:6)

faith and love (v. 14)—attitudes frequently linked with salvation in the New Testament (see Eph. 1:15;
3:17; Col. 1:4, 23); they are gifts of God’s grace in Christ

This is a faithful saying (v. 15)—A phrase unique to the Pastoral Epistles (see 3:1; 4:9; 2 Tim. 2:11;
Titus 3:8), which announces a statement summarizing key doctrines. The phrase “worthy of all
acceptance” gives the statement added emphasis. Apparently, these sayings were well known in the
churches as concise expressions of cardinal gospel truth.

to save sinners (v. 15)—This faithful saying was based on the statements of Jesus recorded in Matthew
9:13.

I am chief (v. 15)—This is literally “first,” in rank. Few could be considered a worse sinner than
someone who blasphemed God and persecuted His church (see 1 Cor. 15:9; Eph. 3:8). Paul’s attitude
toward himself dramatically changed (see Phil. 3:7–9; Rom. 7:7–12).

for this reason (v. 16)—Paul was saved so that God could display to all His gracious and merciful
patience with the most wretched sinners.

longsuffering (v. 16)—refers to patience with people

a pattern (v. 16)—This refers to a model or example. Paul was living proof that God could save any
sinner, no matter how great a one he might be. The account of Paul’s conversion has been instrumental
in the salvation of many. Paul’s testimony is repeated six other times in the New Testament (Acts 9, 22,
26; Gal. 1–2; Phil. 3:1–14).

prophecies previously made concerning you (v. 18)—The Greek word for “previously made” literally
means “leading the way to,” implying that a series of prophecies had been given about Timothy in
connection with his receiving his spiritual gift. These prophecies specifically and supernaturally called
Timothy into God’s service.

wage the good warfare (v. 18)—Paul urged Timothy to fight the battle against the enemies of Christ
and the gospel.

faith … faith (v. 19)—The first is subjective and means continuing to believe the truth. The second is
objective, referring to the content of the Christian gospel.

shipwreck (v. 19)—A good conscience serves as the rudder that steers the believer through the rocks and reefs of sin and error. The false teachers ignored their consciences and the truth, and as a result,
suffered shipwreck of the Christian faith (the true doctrine of the gospel), which implies severe spiritual
catastrophe. This does not imply loss of salvation of a true believer (see notes on Rom. 8:31–39) but
likely indicates the tragic loss that comes to the apostate. They had been in the church, heard the
gospel, and rejected it in favor of the false doctrine defined in verses 3–7. Apostasy is a turning away
from the gospel, having once claimed to accept it. (see notes on Hebrews 2:3–4; 3:12–15; 10:26–31).

Hymenaeus and Alexander (v. 20)—Hymenaeus is mentioned in 2 Timothy 2:17 in connection with
Philetus, another false teacher. Alexander may be the opponent of the faith referred to in 2 Timothy
4:14–15. Nothing else is known about these two men.

I delivered to Satan (v. 20)—Paul put both men out of the church, thus ending their influence and
removing them from the protection and insulation of God’s people. They were no longer in the
environment of God’s blessing but under Satan’s control. In some instances God has turned believers
over to Satan for positive purposes, such as revealing the genuineness of saving faith, keeping them
humble and dependent on Him, enabling them to strengthen others, or offering God praise (see Job
1:1–22; Rev. 7:9–15). God hands some people over to Satan for judgment, such as King Saul (1 Sam.
16:12–16; 28:4–20), Judas (John 13:27), and the sinning member in the Corinthian church (see 1 Cor.
5:1–5).

may learn not to blaspheme (v. 20)—Paul learned not to blaspheme when confronted by the true
understanding of the law and the gospel. That was what those men needed. God, the inspired text seems
to indicate, would teach them and show them grace as he had Paul. But that evangelistic work could not
go on at the expense of the purity of the church.
Understanding the Text
4) What specific instructions does Paul give Timothy regarding false teachers?
(verses to consider: Acts 20:29–30; 2 Cor. 2:17; Titus 1:10–11)
5) What does Paul say about his own personal salvation experience in 1 Timothy 1? How does this
personal testimony fit with the warning being issued against false teachers?
(verses to consider: Acts 9:1–9; John 1:17; Rom. 1:5; 1 Cor. 15:9; Eph. 3:8)
6) What does Paul mean when he urges Timothy to “wage the good warfare” (v. 18)?
Cross-Reference
Read Deuteronomy 13:1–5.
1 “If there arises among you a prophet or a dreamer of dreams, and he gives you a sign or a wonder,
2 “and the sign or the wonder comes to pass, of which he spoke to you, saying, ‘Let us go after other

gods’—which you have not known—‘and let us serve them,’
3 “you shall not listen to the words of that prophet or that dreamer of dreams, for the LORD
your God

is testing you to know whether you love the LORD
your God with all your heart and with all your
soul.
4 “You shall walk after the LORD
your God and fear Him, and keep His commandments and obey His

voice, and you shall serve Him and hold fast to Him.
5 “But that prophet or that dreamer of dreams shall be put to death, because he has spoken in order

to turn you away from the LORD
your God, who brought you out of the land of Egypt and redeemed

you from the house of bondage, to entice you from the way in which the LORD
your God commanded

you to walk. So you shall put away the evil from your midst.”
7) How does this warning to ancient Israel compare to Paul’s warning to Timothy in 1 Timothy 1?
Exploring the Meaning
8) Read John 8:44. Who or what is the ultimate source of false doctrine?
(verses to consider: 2 Cor. 11:13–14; 1 John 4:1)
9) Read Ephesians 6:10–17. What insights does this passage shed on the warfare mentioned in 1
Timothy 1:18?
(verses to consider: 2 Cor. 10:3–5)
Summing Up …
“All believers have a responsibility to be on the alert for false teachers. What do we watch for? First,
look at their understanding of Scripture, and ask if their teaching is biblically sound. Do they place
extra-biblical teachings on a par with the Bible? Do they handle accurately the Word of truth (2 Tim.
2:15)?
“Second, examine their goals. Do they seek to love, honor, and glorify God? Or do they pursue self-
love, material wealth, or personal happiness? Does their message speak of purity of heart, a good
conscience, and non-hypocritical faith?
“Third, examine their motives. Are they humble and selfless? Or do they seek the preeminence?
“Finally, examine the effect of their teaching. Did their followers understand clearly the gospel of Jesus
Christ? Do they define the gospel properly? Do they use the law properly, as part of the gospel
message, or do they promote works righteousness?
“Those who pass the above checks should be welcomed as brothers in Christ, even if we differ with
them at some points of interpretation or doctrine. Those who do not are to be rejected, no matter what
experiences they may have had, or what else they may teach. Constant vigilance is our defense against
those who would enslave all of us to a false gospel.”— John MacArthur
Reflecting on the Text
10) Who in your life could serve as a “Paul”? Who could you take under your wing as a “Timothy”?
11) What specific changes do you need to make in your daily life to more consistently “have faith and a
good conscience”?
12) How can you use your own salvation experience to encourage others?
Recording Your Thoughts
For further study, see the following passages:
Psalm 18:46
Zechariah 10:2
Matthew 4:1–11
Luke 18:9–14; 19:10 Acts 2:42
Romans 1:1; 2:4
Romans 3:19–20
Romans 11:33–36; 13:10 2 Corinthians 1:12
Galatians 1:8–9
Ephesians 2:2
Philippians 2:19–22
Philippians 3:1–8
Colossians 1:27
2 Thessalonians 2:13
Titus 1:9–10
Hebrews 6:1–8; 10:22
James 2:7
1 Peter 3:16, 21
1 John 3:2–3; 5:19
2 John 7
Revelation 12:3–4
THE IMPORTANCE OF PRAYER
1 Timothy 2:1–8
Opening Thought
1) While watching a news report, you and an unchurched friend are shown a vast crowd of Muslims
during the Islamic fast of Ramadan. They are on their faces, praying toward Mecca. Your friend
remarks, “That is so wonderful to see such devout people. If more folks would pray to God or Allah—
or whatever they want to call him (or her), this world would definitely be a better place.” How would
you respond?
2) When in your life have you had the most vibrant prayer life? To what do you attribute this?
3) Do you think prayer really changes things? What? How? Why?
Background of the Passage
Every committed Christian prays for the salvation of his or her family members and friends. The issue
in this particular passage, however, involves praying for those who are not necessarily close to us. It
calls for Christians to intercede for the lost in general. Furthermore, it raises the question of whether
God hears such prayers, as well as what part they play in God’s eternal plan.
The Ephesian church had evidently stopped praying for the lost, since Paul urged Timothy to make it a
priority again. The Judaistic false teachers in Ephesus, by a perverted gospel and the teaching that
salvation was only for Jews and Gentile proselytes to Judaism, would have certainly restricted
evangelistic praying. Religious exclusivism (salvation only for the elite) would preclude the need for
prayer for the lost.
The fact that Paul begins his discourse on church affairs with this particular topic indicates the
important role that prayer is to play in the life of the church. If God’s primary objective for His church
involved fellowship, knowledge of the Scriptures, or conformity to the image of Christ, His plan would
be best accomplished by bringing us to heaven immediately. But these are not the central function of
the church on earth. God has left us here to reach the lost. And before the church carries out this
mission in the world, it must first grasp the breadth of the gospel call. This requires coming to terms
with evangelistic praying.
Bible Passage
Read 2:1–8, noting the key words and definitions to the right of the passage.
1 Timothy 2:1–8
1
Therefore I exhort first of all that supplications, prayers, intercessions, and giving of thanks be

made for all men,
2
for kings and all who are in authority, that we may lead a quiet and peaceable life in all godliness

and reverence.
3
For this is good and acceptable in the sight of God our Savior,
4
who desires all men to be saved and to come to the knowledge of the truth.
5
For there is one God and one Mediator between God and men, the Man Christ Jesus,
6
who gave Himself a ransom for all, to be testified in due time,
7
for which I was appointed a preacher and an apostle—I am speaking the truth in Christ and not

lying—a teacher of the Gentiles in faith and truth.
8
I desire therefore that the men pray everywhere, lifting up holy hands, without wrath and doubting;

supplications (v. 1)—The Greek word is from a root that means “to lack,” “to be deprived,” or “to be
without.” Thus this kind of prayer occurs because of a need. The lost have a great need for salvation,
and believers should always be asking God to meet that need.

intercessions (v. 1)—This word comes from a root meaning “to fall in with someone” or “to draw near
so as to speak intimately.” The verb from which this word derives is used of Christ’s and the Spirit’s
intercession for believers (Rom. 8:26; Heb. 7:25). Paul’s desire is for the Ephesian Christians to have
compassion for the lost, to understand the depths of their pain and misery, and to come intimately to
God pleading for their salvation. See Titus 3:3–4.

all men (v. 1)—The lost in general, not the elect only. God’s decree of election is secret— believers
have no way of knowing who is elect until they respond. The scope of God’s evangelistic efforts is
broader than election (Matt. 22:14; John 17:21, 23).

kings and all who are in authority (v. 2)—Because so many powerful and influential political rulers
are hostile to God, they are often the targets of bitterness and animosity. But Paul urges believers to
pray that these leaders might repent of their sins and embrace the gospel, which meant that the
Ephesians were even to pray for the salvation of the Roman emperor, Nero, a cruel and vicious
blasphemer and persecutor of the faith.

a quiet and peaceable life (v. 2)—“Quiet” refers to the absence of external disturbances; “peaceable”
refers to the absence of internal ones. While it remains uncompromising in its commitment to the truth,
the church is not to agitate or disrupt the national life. When it manifests love and goodness to all and
prays passionately for the lost, including rulers, the church may experience a certain amount of
religious freedom. Persecution should only be the result of righteous living, not civil disobedience (see
Titus 3:1–4; 1 Pet. 2:13–23).

godliness and reverence (v. 2)—“Godliness” is a key word in this letter (3:16; 4:7–8; 6:3, 5–6, 11; see 2 Tim. 3:5; Titus 1:1), indicating that there needed to be a call back to holy living, which had been
negatively affected by the false doctrine. Godliness refers to having the proper attitude and conduct
before God in everything; “reverence” can be translated “moral earnestness,” and refers to moral
dignity and holy behavior before men. desires all men to be saved (v. 4)—The Greek word for
“desires” is not that which normally expresses God’s will of decree (His eternal purpose), but God’s
will of desire. There is a distinction between God’s desire and His eternal saving purpose, which must
transcend His desires. God does not want people to sin. He hates sin with all His being (Ps. 5:4; 45:7);
thus, He hates its consequences—eternal wickedness in hell. God does not want people to remain
wicked forever in eternal remorse and hatred of Himself. Yet, God, for His own glory, and to manifest
that glory in wrath, chose to endure “vessels … prepared for destruction” for the supreme fulfillment of
His will (Rom. 9:22). In His eternal purpose, He chose only the elect out of the world (John 17:6) and
passed over the rest, leaving them to the consequences of their sin, unbelief, and rejection of Christ.
Ultimately, God’s choices are determined by His sovereign, eternal purpose, not His desires.

the knowledge of the truth (v. 4)—meaning “to be saved”; see 2 Timothy 3:7

there is one God (v. 5)—There is no other way of salvation (Acts 4:12); hence there is the need to pray for the lost to come to know the one true God (see Deut. 4:35, 39; 6:4; Is. 43:10; 44:6; 45:5–6, 21–22;
46:9; 1 Cor. 8:4, 6).

Mediator (v. 5)—This refers to someone who intervenes between two parties to resolve a conflict or
ratify a covenant. Jesus Christ is the only “Mediator” who can restore peace between God and sinners
(Heb. 8:6; 9:15; 12:24).

the Man Christ Jesus (v. 5)—The absence of the article before “Man” in the Greek suggests the
translation “Christ Jesus, Himself a man.” Only the perfect God-Man could bring God and man
together. (see Job 9:32–33).

a ransom (v. 6)—This describes the result of Christ’s substitutionary death for believers, which He did voluntarily (John 10:17, 18) and reminds one of Christ’s own statement in Matthew 20:28, “a ransom
for many.” The “all” is qualified by the “many.” Not all will be ransomed (though His death would be
sufficient), but only the many who believe by the work of the Holy Spirit and for whom the actual
atonement was made. See 2 Peter 3:9. Christ did not pay a ransom only; He became the object of God’s
just wrath in the believer’s place—He died his death and bore his sin (see 2 Cor. 5:21; 1 Pet. 2:24).

for all (v. 6)—This should be taken in two senses: (1) there are temporal benefits of the atonement that accrue to all men universally (see 4:10), and (2) Christ’s death was sufficient to cover the sins of all
people. Yet the substitutionary aspect of His death is applied to the elect alone (see above and 2 Cor.
5:14–21). Christ’s death is therefore unlimited in its sufficiency, but limited in its application. Because Christ’s expiation of sin is indivisible, inexhaustible, and sufficient to cover the guilt of all the sins that
will ever be committed, God can clearly offer it to all. Yet only the elect will respond and be saved,
according to His eternal purpose (see John 17:12).

In due time (v. 6)—at the proper time in God’s redemptive plan (see Gal. 4:4)

for which (v. 7)—Paul’s divine commission was based on the truths delineated in verses 3–6.

preacher (v. 7)—The Greek word derives from the verb that means “to herald,” “to proclaim,” or “to
speak publicly.” Paul was a public herald proclaiming the gospel of Christ.

I am speaking the truth … not lying (v. 7)—Paul’s emphatic outburst of his apostolic authority and
integrity is to emphasize that he was a teacher of the Gentiles.

teacher of the Gentiles (v. 7)—This is the distinctive feature of Paul’s apostolic appointment, which
demonstrates the universal scope of the gospel. Paul’s need to make this distinction suggests he was
dealing with some form of Jewish exclusivism that had crippled the Ephesians’ interest in praying for
Gentiles to be saved.

men (v. 8)—This is the Greek word for “men” as opposed to women. God intends for men to be the
leaders when the church meets for corporate worship. When prayer for the lost is offered during those
times, the men are to lead it.

everywhere (v. 8)—Paul’s reference to the official assembly of the church (see 1 Cor. 1:2; 2 Cor. 2:14; 1 Thess. 1:8)

lifting up holy hands (v. 8)—Paul is not emphasizing a specific posture necessary for prayer, but a prerequisite for effective prayer. Though this posture is described in the Old Testament, so are many
others. The Greek word for “holy” means “unpolluted” or “unstained by evil.” “Hands” symbolize the
activities of life; thus “holy hands” represent a holy life. The basis of effective prayer is a righteous life
(James 5:16).

without wrath and doubting (v. 8)—“Wrath” and righteousness are mutually exclusive (James 1:20;
see Luke 9:52–56). A better translation for “doubting” is “dissension,” and it refers to a hesitant
reluctance to be committed to prayer. “Effectual, fervent” prayer is effective (James 5:16). The two
refer to one’s inner attitude.
Understanding the Text
4) For whom did Paul command prayers to be made?
5) How did Paul describe the benefit of regular evangelistic prayer?
(verses to consider: 1 Thess. 4:11–12; 2 Thess. 3:11–12; Titus 3:1–3; 1 Pet. 2:13–23)
6) What reasons are given for these commands to “pray for all men”?
7) What is the significance of the command to pray “lifting up holy hands” (v. 8)?
(verses to consider: 1 Kin. 8:22; Neh. 8:6; Ps. 28:2; 63:4; 134:2)
Cross-Reference
Read Matthew 6:5–15.
5 “And when you pray, you shall not be like the hypocrites. For they love to pray standing in the

synagogues and on the corners of the streets, that they may be seen by men. Assuredly, I say to you,

they have their reward.
6 “But you, when you pray, go into your room, and when you have shut your door, pray to your

Father who is in the secret place; and your Father who sees in secret will reward you openly.
7 “And when you pray, do not use vain repetitions as the heathen do. For they think that they will be

heard for their many words.
8 “Therefore do not be like them. For your Father knows the things you have need of before you ask

Him.
9 “In this manner, therefore, pray:

Our Father in heaven,

Hallowed be Your name.
10
Your kingdom come.

Your will be done On earth as it is in heaven.
11
Give us this day our daily bread.
12
And forgive us our debts,

As we forgive our debtors.
13
And do not lead us into temptation,

But deliver us from the evil one.

For Yours is the kingdom and the power and the glory forever. Amen.
14 “For if you forgive men their trespasses, your heavenly Father will also forgive you.
15 “But if you do not forgive men their trespasses, neither will your Father forgive your trespasses.”
8) What instructions on prayer did Jesus give to His disciples, and how does this passage compare with
what we see in 1 Timothy 2:1–8?
Exploring the Meaning
9) Read 2 Timothy 3:12. Does the kind of evangelistic praying advocated here by Paul guarantee a
quiet, easy social climate? Explain.
10) Read Ephesians 1:3–4. What does the command to pray for all people imply about the possibility of
salvation for everyone?
(verses to consider: Rom. 1:18–32; 9:22–23)
Summing Up …
“The greatest example of evangelistic praying is our Lord Himself. Isaiah 53:12 tells us He ‘interceded for the transgressors.’ On the cross He prayed, ‘Father, forgive them; for they do not know what they
are doing’ (Luke 23:34). God answered those prayers with three thousand converts on the Day of
Pentecost, and countless thousands more through the centuries.
“Do we pray for the lost like that? Do we have the passion that inspired John Knox to cry out, ‘Give me
Scotland or I die’? Is our attitude that of George Whitefield, who prayed, ‘O Lord, give me souls or
take my soul’? Can we, like Henry Martyn, say, ‘I cannot endure existence if Jesus is to be so
dishonored’?
“God honors evangelistic prayer. Standing among those who killed Stephen was a young man named
Saul of Tarsus. Could it be that the great apostle’s salvation was in answer to Stephen’s prayer, ‘Lord,
do not hold this sin against them’? Evangelism begins with the evangelistic prayer.” — John MacArthur
Reflecting on the Text
11) If every Christian in your church imitated your personal prayer habits, how much prayer would be
taking place? What, if anything, needs to change?
12) List five to ten prominent figures who have great influence. How might God use your faithful
prayers to change them (and the world through them)?
13) How would you respond to the Christian who argued from Matthew 9:37–38 that we are not
actually called to pray for the lost, but rather for workers to reach the lost?
Recording Your Thoughts
For further study, see the following passages:
Numbers 14:19
1 Samuel 7:3–5; 12:23 Psalm 66:18; 106:21
Daniel 9:17–19
Jeremiah 7:12–16
Matthew 5:43–44
Luke 23:34
Acts 4:12; 7:59–60
Romans 13:1–5
2 Corinthians 4:15
THE ROLE OF WOMEN
1 Timothy 2:9–15
Opening Thought
1) When do you think a woman will be elected president of the United States? What would be the
advantages of having a woman president? The disadvantages?
2) How would you answer a skeptic’s charge that Christianity is demeaning to women?
3) How much should a Christian pay attention to current clothing styles and trends? When does a focus
on these issues cross the line into sin?
Background of the Passage
Few topics are as hotly debated as the subject of the role of women in the church. Sadly, this debate no
longer looks to the pages of God’s Word in order to find a solution. Long-held beliefs are being
abandoned in favor of new and culturally acceptable feminist doctrines. Churches, schools, and
seminaries are increasingly jettisoning the bedrock truths upon which they were founded. Countless
books continue to be written which articulate and defend these new views concerning the role of
women in the church. Ironically, many of these same authors once held the traditional, biblical view.
But due to the pressure of feminism, these church leaders have sacrificed biblical integrity for cultural
acceptance. The Bible passages that clearly delineate women’s roles are constantly reinterpreted, or else
they are ignored because of the supposed “anti-woman bias” of the biblical writers.
Since the church at Ephesus was overrun with false teachers, it is not surprising to discover that they
also wrestled with the issue of gender roles. Apparently, some of the women in the church were leading
lives of impurity (see 5:6, 11–15; 2 Tim. 3:6), and their inappropriate behavior carried over into the
worship services of the church. Under the guise of coming together to worship, these women were
calling attention to themselves and proving to be a serious distraction to the rest of the body. Since
worship is central to the life of the church, Paul confronted the issue immediately in his letter to
Timothy.
Contrary to much popular belief, this passage is as culturally relevant as any other New Testament
passage.
Bible Passage
Read 2:9–15, noting the key words and definitions to the right of the passage.
1 Timothy 2:9–15
9
in like manner also, that the women adorn themselves in modest apparel, with propriety and

moderation, not with braided hair or gold or pearls or costly clothing,
10
but, which is proper for women professing godliness, with good works.
11
Let a woman learn in silence with all submission.
12
And I do not permit a woman to teach or to have authority over a man, but to be in silence.
13
For Adam was formed first, then Eve.
14
And Adam was not deceived, but the woman being deceived, fell into transgression.
15
Nevertheless she will be saved in childbearing if they continue in faith, love, and holiness, with

self-control.

adorn … modest apparel (v. 9)—The Greek word for “adorn” means “to arrange,” “to put in order,” or
“to make ready.” A woman is to arrange herself appropriately for the worship service, which includes
wearing decent clothing that reflects a properly adorned chaste heart.

propriety and moderation (v. 9)—The Greek word for “propriety” refers to modesty mixed with
humility, which carries the underlying idea of shame. It can also refer to a rejection of anything
dishonorable to God, or refer to grief over sin. “Moderation” basically refers to self-control over sexual
passions. Godly women hate sin and control their passions so as not to lead another into sin.

braided hair or gold or pearls or costly clothing (v. 9)—These specific practices were causing distraction and discord in the church. Women in the first century often wove gold, pearls or other
jewelry into their hair styles (“braided hair”) to call attention to themselves and their wealth or beauty.
The same was true of those women who wore “costly clothing.” By doing so they would draw attention
to themselves and away from the Lord, likely causing the poorer women to be envious. Paul’s point
was to forbid the preoccupation of certain women with flaunting their wealth and distracting people
from worshiping the Lord.

Let a woman learn (v. 11)— Women are not to be the public teachers when the church assembles, but
neither are they to be shut out of the learning process. The form of the Greek verb translated “let …
learn” is an imperative: Paul is commanding that women be taught in the church. That was a novel
concept, since neither first-century Judaism nor Greek culture held women in high esteem. Some of the
women in Ephesus probably overreacted to the cultural denigration they had typically suffered and took
advantage of their opportunity in the church by seeking a dominant role in leadership.

in silence with all submission (v. 11)—“Silence” (“quiet”) and “submission” (“to line up under”) were
to characterize the role of a woman as a learner in the context of the church assembly. Paul explains his
meaning in verse 12: Women are to be silent by not teaching, and they are to demonstrate submission
by not usurping the authority of the pastors or elders.

I do not permit (v. 12)—The Greek word for “permit” is used in the New Testament to refer to
allowing someone to do what he desires. Paul may have been addressing a real situation in which
several women in Ephesus desired to be public preachers.

to teach (v. 12)—Paul used a verbal form of this Greek word that indicates a condition or process and
is better translated “to be a teacher.” This was an important, official function in the church. Thus Paul is
forbidding women from filling the office and role of the pastor or teacher. He is not prohibiting them
from teaching in other appropriate conditions and circumstances.

to have authority over (v. 12)—Paul forbids women from exercising any type of authority over men in
the church assembly, since the elders are those who rule (5:17). The elders are all to be men (as is clear
from the requirements in 3:2, 5).

in silence (v. 12)—See verse 11.

Adam … Eve (vv. 13–4)—A woman’s subordinate role did not result after the Fall as a cultural,
chauvinistic corruption of God’s perfect design; rather, God established her role as part of His original
creation (v. 13). God made woman after man to be his suitable helper (see 1 Cor. 11:8, 9). The Fall
actually corroborates God’s divine plan of creation (see Gen. 3:1–7). By nature Eve was not suited to
assume the position of ultimate responsibility. By leaving Adam’s protection and usurping his headship,
she was vulnerable and fell, thus confirming how important it was for her to stay under the protection
and leadership of her husband (see 5:11–12; 2 Tim. 3:6–7). Adam then violated his leadership role,
followed Eve in her sin, and plunged the human race into sinfulness—all connected with violating
God’s planned roles for the sexes. Ultimately, the responsibility for the Fall rests with Adam, since he
chose to disobey God apart from being deceived.

she (v. 15)—That Paul does not have Eve in mind here is clear because the verb translated “will be
saved” is future, and he also uses the plural pronoun “they.” He is talking about women after Eve.

will be saved (v. 15)—In this context this is better translated “will be preserved.” The Greek word can also mean “to rescue,” “to preserve safe and unharmed,” “to heal,” or “to deliver from.” It appears
several times in the New Testament without reference to spiritual salvation (see Matt. 8:25; 9:21, 22;
24:22; 27:40, 42, 49; 2 Tim. 4:18). Paul is not advocating that women are eternally saved from sin
through child-bearing or that they maintain their salvation by having babies, both of which would be
clear contradictions of the New Testament teaching of salvation by grace alone through faith alone
(Rom. 3:19–20) which is sustained forever (Rom. 8:31–39). Paul is teaching that even though a woman
bears the stigma of being the initial instrument who led the race into sin, women may be preserved or
freed from that stigma by raising a generation of godly children (see 5:10).

in childbearing (v. 15)—Because mothers have a unique bond and intimacy with their children and
spend far more time with them than do fathers, they have far greater influence in their lives and thus a
unique responsibility and opportunity for rearing godly children. While a woman may have led the
human race into sin, women have the privilege of leading many out of sin to godliness. Paul is speaking
in general terms; God does not want all women to be married, let alone bear children.

if they continue in faith, love, and holiness, with self-control (v. 15)—The godly appearance,
demeanor, and behavior commanded of believing women in the church (vv. 9–12) is motivated by the
promise of deliverance from any inferior status and the joy of raising godly children.
Understanding the Text
4) What instructions concerning dress did Paul give to Timothy for the women in his congregation?
(verses to consider: Gen. 24:53; Isa. 3:16–24; Prov. 31:22; 1 Pet. 3:3–4)
5) What kind of behavior is expected from women professing godliness, and what is their God-
ordained role in the church ? What vitally important role do they play in the home?
(verses to consider: 1 Cor. 14:34–35; Titus 2:3–5)
6) What does this passage say about the creation design for women (vv. 13–14)?
(verses to consider: Gen. 2:18; 3:1–7)
Cross-Reference
Read 1 Corinthians 11:1–16.
1
Imitate me, just as I also imitate Christ.
2
Now I praise you, brethren, that you remember me in all things and keep the traditions just as I

delivered them to you.
3
But I want you to know that the head of every man is Christ, the head of woman is man, and the

head of Christ is God.
4
Every man praying or prophesying, having his head covered, dishonors his head.
5
But every woman who prays or prophesies with her head uncovered dishonors her head, for that is

one and the same as if her head were shaved.
6
For if a woman is not covered, let her also be shorn. But if it is shameful for a woman to be shorn

or shaved, let her be covered.
7
For a man indeed ought not to cover his head, since he is the image and glory of God; but woman

is the glory of man.
8
For man is not from woman, but woman from man.
9
Nor was man created for the woman, but woman for the man.
10
For this reason the woman ought to have a symbol of authority on her head, because of the

angels.
11
Nevertheless, neither is man independent of woman, nor woman independent of man, in the Lord.
12
For as woman came from man, even so man also comes through woman; but all things are from

God.
13
Judge among yourselves. Is it proper for a woman to pray to God with her head uncovered?
14
Does not even nature itself teach you that if a man has long hair, it is a dishonor to him?
15
But if a woman has long hair, it is a glory to her; for her hair is given to her for a covering.
16
But if anyone seems to be contentious, we have no such custom, nor do the churches of God.
7) What does this passage mean when it discusses “headship”?
Exploring the Meaning
8) Read Galatians 3:28. How does this verse put to rest any notion that Christianity makes men superior
to women?
9) Read Luke 8:2–3. How did Jesus give honor to women during his earthly ministry?
(verses to consider: Mark 5:25–34; Luke 10:38–42; 13:11–13; John 4:1–30)
Summing Up …
“God has perfectly balanced the roles of the sexes. Men are to be the leaders in the church and the
family. Women are kept from any accusation of inferiority through the godly influence they have in the
lives of their precious children. For the church to depart from this divine order is to perpetuate the
disaster of the Fall.”— John MacArthur
Reflecting on the Text
10) If you are a woman, how can you modify your habits of dress to better conform to the commands in
this passage? How can you modify your heart and attitude to do the same?
11) What godly woman (or women) has God used in your life to help you grow in the faith? How can
you show appreciation this week for that spiritual investment?
12) What criticism can a church expect if it preaches and enacts the principles taught in this passage?
13) What specific prayers can you pray so that your church might more closely conform to the biblical
standard for women’s roles outlined in these verses? Is there anything you can do to help make any
changes that might be needed?
Recording Your Thoughts
For further study, see the following passages:
Genesis 3:1–7
Mark 16:9
Acts 13:1; 18:26
Romans 5:12–21
1 Corinthians 7:25–40 1 Corinthians 12:28
1 Corinthians 15:21–22 Ephesians 4:11
Titus 2:3–4
MacArthur, J. (2001). 1 & 2 Timothy : Encouragement for Church Leaders. MacArthur Bible studies
(1). Nashville, TN: W Publishing Group.
QUALIFICATIONS FOR LEADERSHIP
1 Timothy 3:1–16
Opening Thought
1) On a scale of 1–10 (1 = “terrible”; 10 = “terrific”), how would you rate your own leadership
prowess?
2) Who, in your opinion, is the greatest world leader of the last two hundred years?
3) What attributes does the world view (perhaps erroneously) as indispensable for leadership? What do
you feel are the marks of a good leader?
Background of the Passage
Paul’s purpose in writing this letter was to instruct Timothy regarding the church (vv. 14–15). Of
primary importance to any church is that its leaders be qualified to teach and that they set an example
for the flock. Clearly, there is an inseparable link between the spiritual quality of a congregation and
the godliness of its leaders. Not surprisingly, church leadership is a major focus of teaching in the New
Testament. This passage (3:1–13) delineates those qualifications for pastors and deacons.
The qualifications given by the Spirit stand in sharp contrast to the unqualified leaders that had
assumed positions in the church at Ephesus. The epistle indicates the presence of some leaders who
were propagating false doctrine (1:3; 4:1–3, 7; 6:3–5). They overemphasized the law and twisted the
gospel (1:7–11). Also certain women had wrongly assumed power. All needed to be publicly rebuked.
Rather than emphasize the duties of elders and deacons, Paul emphasized the character qualities that
should mark a leader of God’s church. The duties of church leaders were evident, but the individual
qualifications needed clarification.
The final three verses of this section mark a transition point between the positive instruction of the first
three chapters and the warnings of the last three. They reveal the heart of the church’s mission (v. 15)
and message (v. 16).
Bible Passage
Read 3:1–16, noting the key words and definitions to the right of the passage.
1 Timothy 3:1–16
1
This is a faithful saying: If a man desires the position of a bishop, he desires a good work.
2
A bishop then must be blameless, the husband of one wife, temperate, sober-minded, of good

behavior, hospitable, able to teach;
3
not given to wine, not violent, not greedy for money, but gentle, not quarrelsome, not covetous;
4
one who rules his own house well, having his children in submission with all reverence
5
(for if a man does not know how to rule his own house, how will he take care of the church of

God?);
6
not a novice, lest being puffed up with pride he fall into the same condemnation as the devil.
7
Moreover he must have a good testimony among those who are outside, lest he fall into reproach

and the snare of the devil.
8
Likewise deacons must be reverent, not double-tongued, not given to much wine, not greedy for

money,
9
holding the mystery of the faith with a pure conscience.
10
But let these also first be tested; then let them serve as deacons, being found blameless.
11
Likewise their wives must be reverent, not slanderers, temperate, faithful in all things.
12
Let deacons be the husbands of one wife, ruling their children and their own houses well.
13
For those who have served well as deacons obtain for themselves a good standing and great

boldness in the faith which is in Christ Jesus.
14
These things I write to you, though I hope to come to you shortly;
15
`but if I am delayed, I write so that you may know how you ought to conduct yourself in the house

of God, which is the church of the living God, the pillar and ground of the truth.
16
And without controversy great is the mystery of godliness:

God was manifested in the flesh,

Justified in the Spirit,

Seen by angels,

Preached among the Gentiles,

Believed on in the world,

Received up in glory.

desires … desires (v. 1)— Two different Greek words are used. The first means “to reach out after.” It
describes external action, not internal motive. The second means “a strong passion,” and refers to an
inward desire. Taken together, these two words aptly describe the type of man who belongs in the
ministry—one who outwardly pursues it because he is driven by a strong internal desire.

bishop (v. 1)—The word means “over” and identifies the men who are responsible to lead the church
(see 5:17; Heb. 13:7). In the New Testament the words “bishop,” “elder,” “over,” and “pastor” are used
interchangeably to describe the same men (Titus 1:5–9; 1 Pet. 5:1–2). Bishops (pastors, overs, elders)
are responsible to lead (5:17), preach and teach (5:17), help the spiritually weak, care for the church (1
Pet. 5:1–2), and ordain other leaders (1 Tim. 4:14).

must (v. 2)—The use of this Greek particle stresses emphatically that living a blameless life is
absolutely necessary for church leaders.

blameless (v. 2)—This means literally “not able to be held” in a criminal sense; there is no valid
accusation of wrongdoing that can be made against him. No overt, flagrant sin can mar the life of one
who must be an example for his people to follow (see v. 10; 4:16; 5:7; Ps. 101:6; 2 Thess. 3:9; Heb.
13:7; 1 Pet. 5:3). This is the over-arching requirement for elders; the rest of the qualifications elaborate
on what it means to be blameless.

the husband of one wife (v. 2)—In Greek, this is literally a “one-woman man.” This says nothing about
marriage or divorce (for comments on that, see note on v. 4). The issue is not the elder’s marital status,
but his moral and sexual purity. This qualification heads the list, because it is in this area that leaders
are most prone to fail. Various interpretations of this qualification have been offered. Some see it as a
prohibition against polygamy— an unnecessary injunction since polygamy was not common in Roman
society and clearly forbidden by Scripture (Gen. 2:24), the teaching of Jesus (Matt. 19:5–6; Mark 10:6–
9), and Paul (Eph. 5:31). A polygamist could not even have been a church member, let alone a church
leader. Others see this requirement as barring those who remarried after the death of their wives. But, as
already noted, the issue is sexual purity, not marital status. Further, the Bible encourages remarriage
after widowhood (5:14; 1 Cor. 7:39). Some believe that Paul here excludes divorced men from church
leadership. That again ignores the fact that this qualification does not deal with marital status. Nor does
the Bible prohibit all remarriage after divorce (see Matt. 5:31–32; 19:9; 1 Cor. 7:15). Finally, some
think that this requirement excludes single men from church leadership. But if that were Paul’s intent,
he would have disqualified himself (1 Cor. 7:8). A “one-woman man” is one totally devoted to his wife,
maintaining singular devotion, affection, and sexual purity in both thought and deed. To violate this is
to forfeit blamelessness and no longer be “above reproach” (Titus 1:6–7).

temperate (v. 2)—The Greek word literally means “wineless” but is here used metaphorically to mean
“alert,” “watchful,” “vigilant,” or “clear-headed.” Elders must be able to think clearly.

sober-minded (v. 2)—A “sober-minded” man is disciplined, knows how to properly order his priorities,
and is serious about spiritual matters.

good behavior (v. 2)—The Greek word means “orderly.” Elders must not lead chaotic lives. If they
cannot order their own lives, how can they bring order to the church?

hospitable (v. 2)—This comes from a compound Greek word meaning “love of strangers” (see Heb.
13:2). As with all spiritual virtues, elders must set the example; their lives and homes are to be open so
all can see their spiritual character.

able to teach (v. 2)—This is used only here and in 2 Timothy 2:24. This is the only qualification
relating to an elder’s giftedness and spiritual ability, and the only one that distinguishes elders from
deacons. The preaching and teaching of God’s Word is the over/pastor/elder’s primary duty (4:6, 11,
13; 5:17).

not given to wine (v. 3)—This is more than a mere prohibition against drunkenness (see Eph. 5:18). An
elder must not have a reputation as a drinker; his judgment must never be clouded by alcohol (see Prov.
31:4–5), and his lifestyle must be radically different from the world and lead others to holiness, not sin.

not violent (v. 3)—Literally “not a giver of blows,” this means that elders must react to difficult
situations calmly and gently, and under no circumstances with physical violence.

not greedy for money (v. 3)—The better Greek manuscripts omit this phrase. See the note below on
“not covetous.” The principle is included, however, in Titus 1:7 and 1 Peter 5:2.

gentle (v. 3)—considerate, genial, gracious, quick to pardon failure, and one who does not hold a
grudge

not quarrelsome (v. 3)—“peaceful,” “reluctant to fight”; one who does not promote disunity or
disharmony

not covetous (v. 3)—Elders must be motivated by love for God and His people, not money (see 1 Pet.
5:2). A leader who is in the ministry for money reveals a heart set on the world, not the things of God.
Covetousness characterizes false teachers (Titus 1:11; 2 Pet. 2:1–3, 14; Jude 11), but not Paul’s ministry
(Acts 20:33; 1 Cor. 9:1–16; 2 Cor. 11:9; 1 Thess. 2:5).

who rules his own house well (v. 4)—The elder’s home life, like his personal life, must be exemplary.
He must be one who “rules” (presides over, has authority over) “his own house” (everything connected
with his home, not merely his wife and children) “well” (intrinsically good; excellently). Issues of
divorce should be related to this matter. A divorced man gives no evidence of a well-managed home,
but rather that divorce shows weakness in his spiritual leadership. If there has been a biblically
permitted divorce, it must have been so far in the past as to have been overcome by a long pattern of
solid family leadership and the rearing of godly children.

submission (v. 4)—This is a military term referring to soldiers ranked under one in authority. An
elder’s children must be believers (see note on “faithful” in Titus 1:6), well-behaved, and respectful.

take care of the church of God (v. 5)—An elder must first prove in the intimacy and exposure of his
own home his ability to lead others to salvation and sanctification. There he proves God has gifted him
to set the example of virtue, serve others, resolve conflicts, build unity, and maintain love. If he cannot
do those essential things there, why would anyone assume he would be able to do them in the church?

not a novice, lest … puffed up with pride (v. 6)—Putting a new convert into a leadership role would
tempt him to pride. Elders, therefore, are to be drawn from the spiritually mature men of the
congregation (see notes on 5:22).

fall into the same condemnation as the devil (v. 6)—Satan’s condemnation was due to pride over his
position. It resulted in his fall from honor and authority (Is. 14:12–14; Ezek. 28:11–19). The same kind
of fall and judgment could easily happen to a new and weak believer put in a position of spiritual
leadership.

good testimony … outside (v. 7)—A leader in the church must have an unimpeachable reputation in the
unbelieving community, even though people there may disagree with his moral and theological stands.
How can he make a spiritual impact on those who do not respect him? (see Matthew 5:48).

deacons (v. 8)—From a word group meaning “to serve,” this originally referred to menial tasks such as waiting on tables (see Acts 6:1–4); “deacon” came to denote any service in the church. Deacons serve
under the leadership of elders, helping them exercise oversight in the practical matters of church life.
Scripture defines no official or specific responsibilities for deacons; they are to do whatever the elders
assign them or whatever spiritual ministry is necessary.

reverent (v. 8)—serious in mind and character; not silly or flippant about important matters

not double-tongued (v. 8)—Deacons must not say one thing to some people and something else to
others; their speech must not be hypocritical but honest and consistent.

not given to much wine (v. 8)—not preoccupied with drink (see note on v. 3)

not greedy (v. 8)—Like elders (see note on v. 3), deacons must not abuse their office to make money.
Such a qualification was especially important in the early church, where deacons routinely handled
money, distributing it to those in need.

the mystery (v. 9)—See 1 Corinthians 2:7; Ephesians 3:4–5. Appearing frequently in Paul’s writings
(see Rom. 11:25; 16:25; Eph. 1:9; 3:9; 6:19; Col. 2:2), the word “mystery” describes truth previously
hidden, but now revealed, including Christ’s incarnation (v. 16), Christ’s indwelling of believers (Col.
1:26, 27), the unity of Jews and Gentiles in the church (Eph. 3:4–6), the gospel (Col. 4:3), lawlessness
(2 Thess. 2:7), and the rapture of the church (1 Cor. 15:51–52).

first be tested (v. 10)—The present tense of this verb indicates an ongoing evaluation of deacons’
character and service by the church.

their wives (v. 11)—The Greek word rendered “wives” can also be translated “women.” Paul likely
here refers not to deacons’ wives but to the women who serve as deacons. The use of the word
“likewise” as an introduction (see v. 8) suggests a third group in addition to elders and deacons. Also,
since Paul gave no requirements for elders’ wives, there is no reason to assume these would be
qualifications for deacons’ wives.

not slanderers (v. 11)—“Slanderers” is the plural form of diabolos—a title frequently given to Satan
(Matt. 13:39; Luke 4:3, 5–6, 13; 8:12; 1 Pet. 5:8; 1 John 3:8; Rev. 2:10; 12:9, 12; 20:2, 10). The women
who serve must not be gossips.

temperate (v. 11)—See the note on v. 2.

faithful in all things (v. 11)—Women servants in the church, like their male counterparts (see note on
v. 2), must be absolutely trustworthy in all aspects of their lives and ministries.

the husbands of one wife (v. 12)—See the note on verse 2.

ruling … their own houses well (v. 12)—See the note on verse 4.

I hope to come to you shortly (vv. 14–15)—The Greek grammar suggests Paul’s meaning is “These
things I write, although I had hoped to come to you sooner.” Delayed in Macedonia (see Introduction:
Background and Setting), Paul sent Timothy this letter.

how you ought to conduct yourself (v. 15)—The second half of this verse expresses the theme of this epistle-setting things right in the church.

house of God (v. 15)—This is better translated “household.” Believers are members of God’s
household (Gal. 6:10; Eph. 2:19; Heb. 3:6; 1 Pet. 4:17) and must act accordingly. This is not a reference
to any building, but to the people who make up the true church.

church of the living God (v. 15)—The church is God’s possession (Eph. 1:14; Titus 2:14; 1 Pet. 2:9).
The title “the living God” has a rich Old Testament heritage (Josh. 3:10; 1 Sam. 17:26, 36; 2 Kin. 19:4,
16; Ps. 42:2; 84:2; Is. 37:4, 17; Jer. 10:10; 23:26; Dan. 6:20, 26; Hos. 1:10).

pillar and ground (v. 15)—Paul’s imagery may have referred to the magnificent temple of Diana
(Artemis) in Ephesus, which was supported by 127 gold-plated marble pillars. The word translated
“ground” appears only here in the New Testament and denotes the foundation on which a building
rests. The church upholds the truth of God’s revealed Word.

the truth (v. 15)—the content of the Christian faith recorded in Scripture and summed up in verse 16

God … glory (v. 16)—This verse contains part of an early church hymn, as its uniformity, rhythm, and
parallelism indicate. Its six lines form a concise summary of the truth of the gospel.

mystery of godliness (v. 16)—“Mystery” is that term used by Paul to indicate truth hidden in the Old
Testament age and revealed in the New Testament (see note on v. 9). “Godliness” refers to the truths of
salvation and righteousness in Christ, which produce holiness in believers; namely, the manifestation of
true and perfect righteousness in Jesus Christ.

God was manifested (v. 16)—The better manuscripts read “He who” instead of “God.” In either case,
the reference is clearly to Christ, who manifested the invisible God to mankind (John 1:1–4; 14:9; Col.
1:15; Heb. 1:3; 2 Pet. 1:16–18).

in the flesh (v. 16)—This does not refer to sinful, fallen human nature here (see Rom. 7:18, 25; 8:8;
Gal. 5:16–17), but merely humanness (see John 1:14; Rom. 1:3; 8:3; 9:5; 1 Pet. 3:18; 1 John 4:2–3).

Justified in the Spirit (v. 16)—“Justified” means “righteous,” so that “spirit” may be written with
lower case “s,” indicating a declaration of Christ’s sinless spiritual righteousness (John 8:46; 2 Cor.
5:21; Heb. 4:15; 5:9; 7:26; 1 Pet. 2:21–22; 1 John 2:1), or it could refer to His vindication by the Holy
Spirit (Rom. 1:4).

Seen by angels (v. 16)—both by fallen (see Col. 2:15; 1 Pet. 3:18–20) and elect (Matt. 28:2; Luke
24:4–7; Acts 1:10–11; Heb. 1:6–9) angels

Preached among the Gentiles (v. 16)—or, nations; see Matthew 24:14; 26:13; 28:19–20; Mark 13:10;
Acts 1:8

Received up in glory (v. 16)—Christ’s ascension and exaltation showed that the Father was pleased
with Him and accepted His work fully. (see Acts 1:9–10; Phil. 2:8–11; Heb. 1:3).
Understanding the Text
4) What qualities should be present in the lives of the elders who lead the church?
(verses to consider: Phil. 3:17; 2 Tim. 2:15, 24; Titus 1:6–9)
5) What actions or character flaws disqualify one from being a leader in the church?
(verses to consider: Matt. 6:24; 2 Tim. 2:24–25; Titus 1:7)
6) What is a deacon and what is expected of one?
7) What requirements were set for women serving in the church?
Cross-Reference
Read Titus 1:4–9.
4
To Titus, a true son in our common faith:

Grace, mercy, and peace from God the Father and the Lord Jesus Christ our Savior.
5
For this reason I left you in Crete, that you should set in order the things that are lacking, and

appoint elders in every city as I commanded you—
6
if a man is blameless, the husband of one wife, having faithful children not accused of dissipation

or insubordination.
7
For a bishop must be blameless, as a steward of God, not self-willed, not quick-tempered, not given

to wine, not violent, not greedy for money,
8
but hospitable, a lover of what is good, sober-minded, just, holy, self-controlled,
9
holding fast the faithful word as he has been taught, that he may be able, by sound doctrine, both to
exhort and convict those who contradict.
8) How does this list compare with the list of qualifications given Timothy?
Exploring the Meaning
9) Read 1 Peter 5:1–3. What added insights does this passage reveal about the right motives for those
who lead God’s church?
(verses to consider: 2 Cor. 4:1–7; 1 Thess. 1:5)
10) Read Mark 10:42–45. How did Jesus radically redefine leadership?
Summing Up …
“The most important qualities leaders can demonstrate are not intelligence, a forceful personality,
glibness, diligence, vision, administrative skills, decisiveness, courage, humor, tact, or any other similar
natural attribute. Those all play a part, but the most desirable quality for any leader is integrity.
“While integrity is most desirable in secular leadership, its absence is fatal to spiritual leadership. …
Integrity is living what you teach and preach. That is why all the qualifications for leaders given in this
passage describe their moral character. It is not the typical list a corporate analyst might come up with,
because the issue is not leadership skills but spiritual example. One who would lead people to Christ-
likeness must be a pattern of godly behavior for his people to follow. He must be above reproach in his
moral life, home life, spiritual maturity, and public reputation.”— John MacArthur
Reflecting on the Text
11) As you read through the list of leadership qualities found in chapter 3, which positive one(s) would
you like to see more in your life? What negative traits do you need to put behind you?
12) Many church traditions recite either the Apostles’ Creed or the Nicene Creed. In 3:14–16, we find
another statement of common belief (probably an early church hymn). If you were to summarize in a
handful of statements what you believe, what would those statements be?
13) What are some specific acts of service you could perform in your church this next week?
Recording Your Thoughts
For further study, see the following passages:
1 Samuel 13:14; 16:7
Psalm 119:11
Proverbs 6:32–33; 13:24
Isaiah 28:7
Ezekiel 22:30
Matthew 5:31–32
Luke 6:40
Romans 12:13
1 Corinthians 1:26
1 Corinthians 16:15
Ephesians 6:11
Philippians 4:9
Colossians 1:28–29; 4:5 2 Timothy 4:5
Titus 1:6
Hebrews 11:16; 13:2
James 3:1; 4:10; 5:14 1 Peter 3:18–20; 5:1–3
Jude 16
FALSE TEACHERS VS. TEACHERS OF THE TRUTH
1 Timothy 4:1–16
Opening Thought
1) Describe the kind of tolerance advocated by the Bible. How does this version compare or contrast
with the brand of tolerance championed by our culture?
2) When is it appropriate to publicly confront another person?
3) What is the best response to the cult evangelist at your door?
4) How are pastors typically evaluated? Are these healthy criteria or not?
Background of the Passage
Ever since the beginning of time, the earth has been at the center of the cosmic war between God and
Satan. While the Lord reveals Himself through His Word and calls on men to respond, Satan attempts
to blind humans to the truth of God. The result is that many confused creatures believe Satanic
perversions to be the truth. And even many who claim to belong to God turn away from His clear,
written standards.
Ephesus was clearly inundated with false teachers (1:3–7; 18–20). In chapters 2–3, the apostle Paul
addressed some of the problems caused by these purveyors of spiritual error. He restated God’s
standards for leadership in the church and ended chapter 3 with a hymn affirming the essential truth of
Christianity: the Person and work of Jesus Christ.
Now in chapter 4, Paul deals directly with the false teachers themselves, focusing in this passage on
their origin and content. He asserts that any tolerance of error is dishonoring to the God of truth. No
deviations are to be allowed, and anyone who champions ungodly ideas is to be publicly rebuked.
Bible Passage
Read 4:1–16, noting the key words and definitions to the right of the passage.
1 Timothy 4:1–16
1
Now the Spirit expressly says that in latter times some will depart from the faith, giving heed to

deceiving spirits and doctrines of demons,
2
speaking lies in hypocrisy, having their own conscience seared with a hot iron,
3
forbidding to marry, and commanding to abstain from foods which God created to be received with

thanksgiving by those who believe and know the truth.
4
For every creature of God is good, and nothing is to be refused if it is received with thanksgiving;
5
for it is sanctified by the word of God and prayer.
6
If you instruct the brethren in these things, you will be a good minister of Jesus Christ, nourished in
the words of faith and of the good doctrine which you have carefully followed.
7
But reject profane and old wives’ fables, and exercise yourself toward godliness.
8
For bodily exercise profits a little, but godliness is profitable for all things, having promise of the
life that now is and of that which is to come.
9
This is a faithful saying and worthy of all acceptance.
10
For to this end we both labor and suffer reproach, because we trust in the living God, who is the

Savior of all men, especially of those who believe.
11
These things command and teach.
12
Let no one despise your youth, but be an example to the believers in word, in conduct, in love, in

spirit, in faith, in purity.
13
Till I come, give attention to reading, to exhortation, to doctrine.
14
Do not neglect the gift that is in you, which was given to you by prophecy with the laying on of the
hands of the eldership.
15
Meditate on these things; give yourself entirely to them, that your progress may be evident to all.
16
Take heed to yourself and to the doctrine.

Continue in them, for in doing this you will save both yourself and those who hear you.

the Spirit expressly says (v. 1)—Paul repeats to Timothy the warning he had given many years earlier to the Ephesian elders (Acts 20:29–30). The Holy Spirit through the Scriptures has repeatedly warned
of the danger of apostasy (see Matt. 24:4–12; Acts 20:29–30; 2 Thess. 2:3–12; Heb. 3:12; 5:11–6:8;
10:26–31; 2 Pet. 3:3; 1 John 2:18; Jude 18).

in latter times. (v. 1)—The period from the first coming of Christ until His return (Acts 2:16–17; Heb.
1:1–2; 9:26; 1 Pet. 1:20; 1 John 2:18). Apostasy will exist throughout that period, reaching a climax
shortly before Christ returns (see Matt. 24:12).

depart from the faith (v. 1)— Those who fall prey to the false teachers will abandon the Christian faith.
The Greek word for “depart” is the source of the English word “apostatize” and refers to someone
moving away from an original position. These are professing or nominal Christians who associate with
those who truly believe the gospel, but defect after believing lies and deception, thus revealing their
true nature as unconverted. See 1 John 2:19.

deceiving spirits (v. 1)—This refers to those demonic spirits, either directly or through false teachers, who have wandered away from the truth and lead others to do the same. The most defining word to
describe the entire operation of Satan and his demons is “deception” (see John 8:44).

doctrines of demons (v. 1)— This is not teaching about demons, but false teaching that originates from
them. To sit under such teaching is to hear lies from the demonic realm (Eph. 6:12; James 3:15). The
influence of demons will reach its peak during the Tribulation (2 Thess. 2:9; Rev. 9:2–11; 16:14; 20:2–
3, 8, 10). Satan and demons constantly work the deceptions that corrupt and pervert God’s Word.

speaking lies in hypocrisy (v. 2)—Literally “hypocritical lie-speakers,” this refers to the human false teachers who propagate demon doctrine (see 1 John 4:1).

seared (v. 2)—This is a medical term referring to cauterization. False teachers can teach their
hypocritical lies because their consciences have been desensitized (see Eph. 4:19), as if all the nerves
that make them feel had been destroyed and turned into scar tissue by the burning of demonic
deception.

forbidding to marry, and commanding to abstain from foods (v. 3)—This is a sample of the false
teaching at Ephesus. Typically, it contained elements of truth, since Scripture commends both
singleness (1 Cor. 7:25–35) and fasting (Matt. 6:16–17; 9:14–15). The deception came in making such
human works a prerequisite for salvation—a distinguishing mark of all false religion. This ascetic
teaching was probably influenced both by the Jewish sect known as the Essenes and contemporary
Greek thought (which viewed matter as evil and spirit as good). Paul addressed this asceticism in
Colossians 2:21–23. Neither celibacy nor any form of diet saves or sanctifies.

every creature of God is good (v. 4)—The false teachers’ asceticism contradicted Scripture, which
teaches that since God created both marriage and food (Gen. 1:28–31; 2:18–24; 9:3), they are
intrinsically good (Gen. 1:31) and to be enjoyed with gratitude by believers. Obviously food and
marriage are essential for life and procreation.

sanctified (v. 5)—This means to be set apart or dedicated to God for holy use. The means for so doing
are thankful prayer and an understanding that the Word of God has set aside the temporary Mosaic
dietary restrictions (Mark 7:19; Acts 10:9–15; Rom. 14:1–12; Col. 2:16–17). Contrast the unbeliever
whose inner corruption and evil motives corrupt every good thing (Titus 1:15).

nourished … words of faith … good doctrine (v. 6)—Continual feeding on the truths of Scripture is
essential to the spiritual health of all Christians (2 Tim. 3:16–17), but especially of spiritual leaders like
Timothy. Only by reading the Word, studying it, meditating on it, and mastering its contents can a
pastor fulfill his mandate (2 Tim. 2:15). Timothy had been doing so since childhood (2 Tim. 3:15), and
Paul urged him to continue (see v. 16; 2 Tim. 3:14). “Words of faith” is a general reference to Scripture,
God’s revealed truth. “Good doctrine” indicates the theology Scripture teaches.

reject profane and old wives’ fables (v. 7)—In addition to being committed to God’s Word (see note on
v. 6), believers must avoid all false teaching. Paul denounced such error as “profane” (worldly; the
opposite of what is holy) “fables” (mytho s, from which the English word myths derives), fit only for
“old wives” (a common epithet denoting something fit only for the uneducated and philosophically
unsophisticated).

exercise … toward godliness (v. 7)—“Godliness” (a proper attitude and response toward God; see note
on 2:2) is the prerequisite from which all effective ministry flows. “Exercise” is an athletic term
denoting the rigorous, self-sacrificing training an athlete undergoes.

profits a little (v. 8)—Bodily exercise is limited both in extent and duration; it affects only the physical body during this earthly life.

profitable for all things (v. 8)—in time and eternity

trust (v. 10)—This could also be “hope.” Believers are saved in hope (see Rom. 8:24), and live and
serve in light of that hope of eternal life (Titus 1:2; 3:7; see also Rom. 5:2). Working to the point of
exhaustion and suffering rejection and persecution are acceptable because believers understand they are
doing God’s work—which is the work of salvation. That makes it worth all of the sacrifices (Phil.
1:12–18, 27–30; 2:17; Col. 1:24–25; 2 Tim. 1:6–12; 2:3–4, 9–10; 4:5–8).

the Savior of all men, especially of those who believe (v. 10)—Paul is obviously not teaching
universalism, that all people will be saved in the spiritual and eternal sense, since the rest of Scripture
clearly teaches that God will not save everyone. In fact, most adults will reject Him and spend eternity
in hell (Matt. 25:41, 46; Rev. 20:11–15). Yet, the Greek word translated “especially” must mean that all
men enjoy God’s salvation in some way like those who believe enjoy His salvation. The simple
explanation is that God is the Savior of all men, in a temporal sense, while of believers in an eternal
sense. Paul’s point is that while God graciously delivers believers from sin’s condemnation and penalty
because He was their substitute (2 Cor. 5:21), all men experience some earthly benefits from the
goodness of God. Those benefits are (1) common grace—a term that describes God’s goodness shown
to all mankind universally (Ps. 145:9) in restraining sin (Rom. 2:15) and judgment (Rom. 2:3–6),
maintaining order in society through government (Rom. 13:1–5), enabling man to appreciate beauty
and goodness (Ps. 50:2), and showering him with temporal blessings (Matt. 5:45; Acts 14:15–17;
17:25); (2) compassion—the broken-hearted love of pity God shows to undeserving, unregenerate
sinners (Ex. 34:6–7; Ps. 86:5; Dan. 9:9; Matt. 23:37; Luke 19:41–44; see Is. 16:11–13; Jer. 48:35–37);
(3) admonition to repent—God constantly warns sinners of their fate, demonstrating the heart of a
compassionate Creator who has no pleasure in the death of the wicked (Ezek. 18:30–32; 33:11);and (4)
the gospel invitation—salvation in Christ is indiscriminately offered to all (Matt. 11:28–29; 22:2–14;
John 6:35–40; Rev. 22:17; see also John 5:39–40). God is, by nature, a saving God. That is, He finds no
pleasure in the death of sinners. His saving character is revealed even in how He deals with those who
will never believe, but only in those four temporal ways. See the notes on 2:6.

Let no one despise your youth (v. 12)—Greek culture placed great value on age and experience. Since
Timothy was in his thirties, still young by the standards of that culture, he would have to earn respect
by being a godly example. Because he had been with Paul since a young teenager, Timothy had much
experience to mature him, so that looking down on him because he was under forty was inexcusable.

be an example … in purity (v. 12)—Paul lists five areas (the better Greek manuscripts omit “in spirit”) in which Timothy was to be an example to the church: “word” (speech; see Matt. 12:34–37; Eph. 4:25,
29, 31); “conduct” (righteous living; see Titus 2:10; 1 Pe. 1:15; 2:12; 3:16); “love” (self-sacrificial
service for others; see John 15:13); “faith” (not belief, but faithfulness or commitment; see 1 Cor. 4:2);
“purity” (especially sexual purity; see 3:2). Timothy’s exemplary life in those areas would offset the
disadvantage of his youth.

Till I come (v. 13)—See the note on 3:14.

give attention … to doctrine (v. 13)—These things were to be Timothy’s constant practice; his way of
life. “Reading” refers to the custom of public reading of Scripture in the church’s worship service,
followed by the exposition of the passage that had been read (see Neh. 8:1–8; Luke 4:16–27).
“Exhortation” challenges those who hear the Word to apply it in their daily lives. It may involve
rebuke, warning, encouragement, or comfort. “Doctrine” (teaching) refers to systematic instruction
from the Word of God (see 3:2; Titus 1:9).

the gift (v. 14)—This refers to that grace given to Timothy and to all believers at salvation, which
consisted of a God-designed, Spirit-empowered spiritual ability for the use of ministry (see Rom. 12:4–
8; 1 Cor. 12:4–12; 1 Pet. 4:10–11). Timothy’s gift (see 2 Tim. 1:6) was leadership with special
emphasis on preaching (2 Tim. 4:2) and teaching (vv. 6, 11, 13; 6:2).

by prophecy (v. 14)—Timothy’s gift was identified by a revelation from God (see note on 1:18) and
apostolic confirmation (2 Tim. 1:6), probably when he joined Paul on the apostle’s second missionary
journey (Acts 16:1–3).

laying on of the hands of the eldership (v. 14)—See the note on 5:22. This public affirmation of
Timothy’s call to the ministry likely took place at the same time as the prophecy (see 2 Tim. 1:6). His
call to the ministry was thus confirmed subjectively (by means of his spiritual gift), objectively
(through the prophecy made about him), and collectively (by the affirmation of apostles and the church,
represented by the elders).

progress (v. 15)—The word was used in military terms of an advancing force and in general terms of
advancement in learning, understanding, or knowledge. Paul exhorted Timothy to let his progress
toward Christ-likeness be evident to all.

to yourself and to the doctrine (v. 16)—The priorities of a godly leader are summed up in his personal
holiness and public teaching. All of Paul’s exhortations in verses 6–16 fit into one or the other of those
two categories.

you will save … yourself (v. 16)—Perseverance in believing the truth always accompanies genuine
conversion (see Matt. 24:13; see John 8:31; Rom. 2:7; Phil. 2:12–13; Col. 1:23).

those who hear you (v. 16)—By careful attention to his own godly life and faithful preaching of the
Word, Timothy would continue to be the human instrument God used to bring the gospel and to save
some who heard him. Though salvation is God’s work, it is His pleasure to do it through human
instruments.
Understanding the Text
5) What hard words did Paul speak about the purveyors of apostasy and the false teaching they were
peddling (vv. 1–5)?
(verses to consider: Matt. 24:4–12; Acts 20:2–30; Col. 2:16–23)
6) What personal character qualities of an excellent minister are spotlighted by Paul in 4:6–11?
7) What ministry standards of excellence are expected of church leaders (4:12–16)?
(verses to consider: 1 Pet. 4:10–11)
Cross-Reference
Read 1 Thessalonians 2:7–12.
7
But we were gentle among you, just as a nursing mother cherishes her own children.
8
So, affectionately longing for you, we were well pleased to impart to you not only the gospel of

God, but also our own lives, because you had become dear to us.
9
For you remember, brethren, our labor and toil; for laboring night and day, that we might not be a

burden to any of you, we preached to you the gospel of God.
10
You are witnesses, and God also, how devoutly and justly and blamelessly we behaved ourselves

among you who believe;
11
as you know how we exhorted, and comforted, and charged every one of you, as a father does his

own children,
12
that you would walk worthy of God who calls you into His own kingdom and glory.
8) How did Paul model the spiritual virtues of love and servanthood when ministering to the
Thessalonicans?
Exploring the Meaning
9) Read 2 Peter 2:1 and Revelation 12:9. What role does the enemy play in propagating false doctrine?
What end awaits both Satan and false teachers?
10) Read 1 Corinthians 9:24–27. In what ways is spiritual self-discipline the path to godly living?
(verses to consider Matt. 25:21; 2 Cor. 7:1; 2 Tim. 2:3–5)
Summing Up …
“The single greatest tool of leadership is the power of an exemplary life. The Puritan Thomas Brooks
said, ‘Example is the most powerful rhetoric’ (cited in I. D. E. Thomas, A Puritan Golden Treasury
[Edinburgh: Banner of Truth, 1977], 96). Setting an example of godly living that others can follow is
the sine qua non of excellence in ministry. When a manifest pattern of godliness is missing, the power
is drained out of preaching, leaving it a hollow, empty shell. A minister’s life is his most powerful
message, and must reinforce what he says or he may as well not say it. Authoritative preaching is
undermined if there is not a virtuous life backing it up.”— John MacArthur
Reflecting on the Text
11) Paul spoke to Timothy of the need to be “nourished in the words of faith” (v. 6). Describe your
biblical diet. Are you being nourished with the Scriptures, or are you malnourished? What needs to
change?
12) What spiritual disciplines do you need to practice this week in order to pursue godliness with more
consistency?
13) This passage speaks of being an example to other believers and living in such a way that your
spiritual progress is obvious to all. Evaluate yourself in these regards. What kind of an example are
you? How evident is your spiritual progress? What two changes would make an instant and a major
difference?
Recording Your Thoughts
For further study, see the following passages:
Deuteronomy 5:26
1 Samuel 13:14
Proverbs 6:32–33; 16:18
Matthew 4:5, 8, 11; 13:11 Acts 14:23; 20:17, 28
Romans 14:21
1 Corinthians 6:12
1 Thessalonians 5:12–14 2 Timothy 2:14–18
Titus 2:1
Hebrews 11:16; 13:17
1 Peter 4:9
1 John 2:15; 4:1–6
2 John 7
Jude 24
PASTORAL RESPONSIBILITIES
1 Timothy 5:1–6:2
Opening Thought
1) When it comes to caring for the aged and the needy, who should bear the lion’s share of the
responsibility and why:
• the government?
• the extended family?
• the church?
• the individuals themselves?
2) In a typical workplace, how much time would you say the average employee spends goofing off or
tending to personal business? Take the average forty hour work week—in your opinion how many of
those hours are not spent actually working?
3) Think about the different pastors or elders you have known. Which one or two stand out in your
mind as having served with exceptional commitment and excellence? What sets them apart? How have
you personally benefited from their ministry?
Background of the Passage
No amount of formal training can prepare a pastor for every contingency he will face in the Lord’s
work. This is true now, and it was true in the first century. Thus, it is not surprising to find a passage
like 5:1–6:2 that contains a broad array of Spirit-inspired counsel for Timothy, the young leader of the
Ephesian church.
In 5:1–16, Paul discusses the mandate of Scripture that women who have lost the support of their
husbands are to be cared for (see Ex. 22:22–24; Deut. 27:19; Is. 1:17). God’s continual compassion for
widows only reinforces this command (see Ps. 68:5; 146:9; Mark 12:41–44; Luke 7:11–17).
In 5:17–25, we see that the source of much of the Ephesian church’s difficulties was the inadequacy of
the pastors. So Paul explains to Timothy how to restore proper pastoral oversight. He sets forth the
church’s obligations in regard to honoring, protecting, rebuking, and selecting elders.
In 6:1–2, we learn that the Ephesian believers seem to have been struggling to maintain a biblical work
ethic in the world of slavery. These verses form Paul’s instruction on that subject. Essentially, first-
century slaves resembled the indentured servants of the American colonial period. In many cases,
slaves were better off than day-laborers, since much of their food, clothing, and shelter was provided.
The system of slavery served as the economic structure in the Roman world, and the master-slave
relationship closely parallels the twenty-first century employer-employee relationship.
One can only imagine the great delight Timothy must have felt when he first read this relevant and
immensely practical bit of wise, heaven-sent counsel.
Bible Passage
Read 5:1–6:2, noting the key words and definitions to the right of the passage.
1 Timothy 5:1–6:2
1
Do not rebuke an older man, but exhort him as a father, younger men as brothers,
2
older women as mothers, younger as sisters, with all purity.
3
Honor widows who are really widows.
4
But if any widow has children or grandchildren, let them first learn to show piety at home and to

repay their parents; for this is good and acceptable before God.
5
Now she who is really a widow, and left alone, trusts in God and continues in supplications and

prayers night and day.
6
But she who lives in pleasure is dead while she lives.
7
And these things command, that they may be blameless.
8
But if anyone does not provide for his own, and especially for those of his household, he has denied

the faith and is worse than an unbeliever.
9
Do not let a widow under sixty years old be taken into the number, and not unless she has been the

wife of one man,
10
well reported for good works: if she has brought up children, if she has lodged strangers, if she

has washed the saints’ feet, if she has relieved the afflicted, if she has diligently followed every good

work.
11
But refuse the younger widows; for when they have begun to grow wanton against Christ, they

desire to marry,
12
having condemnation because they have cast off their first faith.
13
And besides they learn to be idle, wandering about from house to house, and not only idle but also

gossips and busybodies, saying things which they ought not.
14
Therefore I desire that the younger widows marry, bear children, manage the house, give no

opportunity to the adversary to speak reproachfully.
15
For some have already turned aside after Satan.
16
If any believing man or woman has widows, let them relieve them, and do not let the church be

burdened, that it may relieve those who are really widows.
17
Let the elders who rule well be counted worthy of double honor, especially those who labor in the

word and doctrine.
18
For the Scripture says, “You shall not muzzle an ox while it treads out the grain,” and, “The

laborer is worthy of his wages.”
19
Do not receive an accusation against an elder except from two or three witnesses.
20
Those who are sinning rebuke in the presence of all, that the rest also may fear.
21
I charge you before God and the Lord Jesus Christ and the elect angels that you observe these

things without prejudice, doing nothing with partiality.
22
Do not lay hands on anyone hastily, nor share in other people’s sins; keep yourself pure.
23
No longer drink only water, but use a little wine for your stomach’s sake and your frequent

infirmities.
24
Some men’s sins are clearly evident, preceding them to judgment, but those of some men follow

later.
25
Likewise, the good works of some are clearly evident, and those that are otherwise cannot be

hidden.
6:1
Let as many bondservants as are under the yoke count their own masters worthy of all honor, so

that the name of God and His doctrine may not be blasphemed.
2
And those who have believing masters, let them not despise them because they are brethren, but

rather serve them because those who are benefited are believers and beloved. Teach and exhort

these things.

rebuke (v. 1)—Some translations add “sharply” to the word “rebuke,” which fills out the intensity of
the Greek term. An older sinning believer is to be shown respect by not being addressed with harsh
words (see 2 Tim. 2:24–25).

an older man (v. 1)—In this context, the Greek is indicating older men generally, not the office of
elder. The younger Timothy was to confront sinning older men with deference and honor, which is
clearly inferred from Old Testament principles (see Lev. 19:32; Job 32:4, 6; Prov. 4:1–4; 16:31; 20:29).

exhort (v. 1)—This Greek word, which is related to a title for the Holy Spirit (see John 14:16, 26;
15:26; 16:7), refers to coming alongside someone to help. It may best be translated “strengthen.” We
are to strengthen our fellow believers (see Gal. 6:1–2) in the same way the Scripture (Rom. 15:4) and
the Holy Spirit do.

Honor (v. 3)—This means “to show respect or care,” “to support,” or “to treat graciously.” Although it
includes meeting all kinds of needs, Paul had in mind here not only this broad definition but primarily
financial support (see Ex. 20:12; Matt. 15:1–6; 27:9).

really widows (v. 3)—Not all widows are truly alone and without resources. Financial support from the
church is mandatory only for widows who have no means to provide for their daily needs.

widow has children or grandchildren (v. 4)—Families, not the church, have the first responsibility for
their own widows.

repay their parents (v. 4)— Children and grandchildren are indebted to those who brought them into
the world, reared them, and loved them. Fulfilling this responsibility is a mark of godly obedience (see
Ex. 20:12).

left alone (v. 5)—See the note on verse 3. The form of this Greek word denotes a permanent condition
of being forsaken and left without resources. She is “really” a widow, since there is no family to
support her.

trusts in God (v. 4)—A continual state or settled attitude of hope in God (see 1 Kin. 17:8–16; Jer.
49:11). Since she has no one else, she pleads with God as her only hope.

dead while she lives (v. 6)— A widow who lives a worldly, immoral, ungodly life may be alive
physically, but her lifestyle proves she is unregenerate and spiritually dead (see Eph. 2:1).

blameless (v. 7)—See the notes on 3:2; Philippians 2:15. “Blameless” means “above reproach,” so that
no one can fault their conduct.

if (v. 8)—This would be better translated “since.” Paul negatively restated the positive principle of
verse 4, using the Greek construction that implies the condition is true, suggesting that there were
numerous violations of that principle at Ephesus. Any believer who fails to obey this command is guilty
of (1) denying the principle of compassionate Christian love (see John 13:35; Rom. 5:5; 1 Thess. 4:9);
and (2) being “worse than an unbeliever.” Most pagans naturally fulfill this duty, so believers who have
God’s command and power to carry it out and do not, behave worse than pagans. (see 1 Cor. 5:1–2.)

under sixty (v. 9)—In New Testament culture, sixty was considered retirement age. By that age, older
women would have completed their child-rearing and would have the time, maturity, and character to
devote their lives in service to God and the church. They also would not be likely to remarry and
become preoccupied with that commitment.

be taken into the number (v. 9)—More clearly rendered, “be put on the list.” This was not a list of
those widows eligible for specially recognized church support (all widows in the church who had no
other means of support were; v. 3), but rather those eligible for specially recognized church ministry
(see Titus 2:3–5).

the wife of one man (v. 9)—Literally “one-man woman” (see 3:2, 12), it does not exclude women who
have been married more than once (see v. 14; 1 Cor. 7:39), but it refers to a woman totally devoted and
faithful to her husband, a wife who had displayed purity of thought and action in her marriage.

has brought up children (v. 10)—This views the godly widow as a Christian mother who has
nourished or reared children that have followed the Lord (see note on 2:15).

washed the saints’ feet (v. 10)—This refers to the menial duty of slaves. It is used literally and
metaphorically of widows who have humble servants’ hearts (see John 13:5–17).

every good work (v. 10)–See Dorcas in Acts 9:36–39.

to grow wanton (v. 11)—This would be better translated “to feel the impulses of sensual desires”—an
expression that includes all that is involved in the marriage relationship, including sexual passion. Paul
saw the danger that younger widows might want to escape from their vows to remain single (see note
on v. 12) and be devoted only to God’s service (see Num. 30:9); he knew the negative impact such
feelings could have on young widows’ personal lives and ministry within the church. Such women
were also marked out by false teachers as easy prey (2 Tim. 3:6–7), causing them to leave the truth (v.
15).

cast off their first faith (v. 12)—In classical Greek, “faith” could also mean “pledge.” Taken that way here, it refers to a specific covenant young widows made when asking to be included on the widows’
list. Likely, they promised to devote the rest of their lives in service to the church and the Lord. Though
well-meaning at the time of their need and bereavement, they were surely to desire marriage again (see
v. 11), and thus renege on their original pledge.

gossips (v. 13)—Such people speak nonsense, talk idly, make empty charges, or even accuse others
with malicious words. This idleness and talk also made them suitable targets for the false teachers
(1:6).

busybodies (v. 13)—Literally “one who moves around,” this implies that such people pry into things
that do not concern them; they do not mind their own business.

bear children (v. 14)—The younger widows were still of child-bearing age. Although they had lost
their first husbands, there was still the potential privilege and blessing of remarrying and having
children (see notes on 2:15; see Ps. 127:3, 5).

manage the house (v. 14)—The Greek term denotes all the aspects of household administration, not
merely the rearing of children. The home is the domain where a married woman fulfills herself in
God’s design. (see Titus 2:4–5.)

Satan (v. 15)—the devil, the believer’s adversary (see Job 1:6–12; 2:1–7; Is. 14:12–15; Ezek. 28:12–
15; Rev. 12:9)

woman (v. 16)—Paul restates the message of verses 4–8 with the addition that as the situation warrants, Christian women are included in this responsibility for support of widows.

elders (v. 17)—This identifies the “bishop” (3:1) or over, who is also called pastor (Eph. 4:11). (see
notes on 3:1–7; Titus 1:6–9).

rule well (v. 17)—Elders are spiritual rulers in the church. (see 1 Thess. 5:12–13; Heb. 13:7, 17.)

double honor (v. 17)—Elders who serve with greater commitment, excellence, and effort should have
greater acknowledgment from their congregations. This expression does not mean such men should
receive exactly twice as much remuneration as others, but because they have earned such respect they
should be paid more generously.

especially (v. 17)—This means “chiefly” or “particularly.” Implicit is the idea that some elders will
work harder than others and be more prominent in ministry.

labor (v. 17)—Literally “work to the point of fatigue or exhaustion,” this Greek word stresses the effort behind the work more than the amount of work.

word and doctrine (v. 17)—This would be better translated “preaching and teaching” (see note on
4:13). The first emphasizes proclamation, along with exhortation and admonition, and calls for a heart
response to the Lord. The second is an essential fortification against heresy and puts more stress on
instruction.

For the Scripture says (v. 18)—A typical formula for introducing biblical references, in this instance
both an Old Testament (Deut. 25:4) and New Testament (Luke 10:7) one. It is also very significant that
this is a case of one New Testament writer (Paul) affirming the inspiration of another by referring to
Luke’s writing as “Scripture” (see 2 Pet. 3:15–16), which shows the high view that the early church
took of New Testament Scripture.

two or three witnesses (v. 19)—Serious accusations against elders must be investigated and confirmed
by the same process as established in Matthew 18:15–20. This process for the whole church also
applies to elders. This demand does not place elders beyond successful accusation, but protects them
from frivolous, evil accusers, by demanding the same process of confirmation of sin as for all in the
church.

Those who are sinning (v. 20)—elders who continue in any kind of sin after the confrontation of two
or three witnesses, especially any that violates the qualifications to serve (3:2–7)

in the presence of all (v. 20)—This refers to the other elders and the congregation. The third step of
confrontation, established in Matthew 18:17, is to tell the church, so that they can all confront the
person and call him to repentance.

charge … God … Lord (v. 21)—See 6:13; 2 Timothy 4:1.

the elect angels (v. 21)—This refers to “chosen angels,” the unfallen angels, as opposed to Satan and his demons. This indicates that God’s sovereign purpose to choose those beings who would be part of
His eternal kingdom included angels whom He chose to eternal glory. Christians are also called “elect”
(Rom. 8:33; 11:7; Col. 3:12; 2 Tim. 2:10; Titus 1:1; 1 Pet. 1:2; 2 John 1, 13).

without prejudice … partiality (v. 21)—All discipline of elders is to be done fairly, without
prejudgment or personal preference, according to the standards of Scripture.

Do not lay hands on … hastily (v. 22)—This refers to the ceremony that affirmed a man’s suitability
for and acceptance into public ministry as an elder/pastor/over. This came from the Old Testament
practice of laying hands on a sacrificial animal to identify with it (Ex. 29:10, 15, 19; Lev. 4:15; see also
Num. 8:10; 27:18–23; Deut. 34:9; Matt. 19:15; Acts 8:17–18; 9:17; Heb. 6:2). “Hastily” refers to
proceeding with this ceremony without a thorough investigation and preparation period to be certain of
the man’s qualifications (as in 3:1–7).

nor share in other people’s sins (v. 22)—This refers to the sin of hasty ordination, which makes those
responsible culpable for the man’s sin of serving as an unqualified elder and, thus, misleading people.

keep yourself pure (v. 22)—Some versions translate “pure” as “free from sin.” Paul wanted Timothy,
by not participating in the recognition of unqualified elders, to remain untainted by others’ sins. The
church desperately needed qualified spiritual leaders, but the selection had to be carefully executed.

No longer drink only water (v. 23)—“Water” in the ancient world was often polluted and carried many
diseases. Therefore Paul urged Timothy not to risk illness, not even for the sake of a commitment to
abstinence from wine. Apparently Timothy avoided wine so as not to place himself in harm’s way (see
note on 3:3).

use a little wine … infirmities (v. 23)—Paul wanted Timothy to use wine which, because of
fermentation, acted as a disinfectant to protect his health from the harmful effects of impure water.
With this advice, however, Paul was not advocating that Timothy lower the high standard of behavior
for leaders (see Num. 6:1–4; Prov. 31:4–5).

sins are clearly evident (v. 24)—The sins of some men are manifest for all to see, thus disqualifying
them out of hand for service as elders.

preceding them to judgment (v. 24)—The known sins of the unqualified announce those men’s guilt
and unfitness before all. “Judgment” refers to the church’s process for determining men’s suitability to
serve as elders.

follow later (v. 24)—The sins of other candidates for elder will come to light in time, perhaps even
during the scrutiny of the evaluation process.

bondservants (v. 1)—This can be translated “slaves.” They are people who are in submission to
another. It carries no negative connotation and is often positive when used in connection with the Lord
serving the Father (Phil. 2:7), and believers serving God (1 Pet. 2:16), the Lord (Rom. 1:1; Gal. 1:10; 2
Tim. 2:24; James 1:1), non-Christians (1 Cor. 9:19), and other believers (Gal. 5:13).

under the yoke (v. 1)—a colloquial expression describing submissive service under another’s authority,
not necessarily describing an abusive relationship (see Matt. 11:28–30)

masters (v. 1)—The Greek word for “master,” while giving us the English word “despot,” does not
carry a negative connotation. Instead, it refers to one with absolute and unrestricted authority.

all honor (v. 1)—This translates into diligent and faithful labor for one’s employer. (see Ephesians 6:5–
9; Colossians 3:22–25).

His doctrine (v. 1)—This is the revelation of God summed up in the gospel. How believers act while
under the authority of another affects how people view the message of salvation Christians proclaim
(see Titus 2:5–14). Displaying a proper attitude of submission and respect, and performing quality
work, help make the gospel message believable (Matt. 5:48).

believing masters. (v. 2)—The tendency might be to assume one’s equality in Christ with a Christian
master and disdain the authority related to work roles. On the contrary, working for a Christian should
produce more loyal and diligent service out of love for the brethren.

exhort (v. 2)—Literally “to call to one’s side,” this emphasizes a strong urging, directing, and insisting on following the principles for correct behavior in the workplace.
Understanding the Text
4) What counsel does Paul give for dealing with sin in the spiritual family (5:1–2)?
5) What actions were prescribed to the church in the way of caring for widows (5:3–16)?
(verses to consider: Ex. 22:22–24; Deut. 27:19; Is. 1:17; Ps. 146:9)
6) What was the gist of Paul’s instruction to Timothy about biblical eldership (5:17–25)?
(verses to consider: Acts 20:28; 1 Thess. 5:12, 13; Heb. 13:7, 17)
7) What principles did Paul instruct Timothy to teach and exhort concerning acceptable behavior for
Christian employees (6:1–2)?
(verses to consider: 1 Cor. 10:31; Eph. 6:5–8; Col. 3:22–25; Titus 2:9–10)
Cross-Reference
Read 1 Corinthians 5.
1
It is actually reported that there is sexual immorality among you, and such sexual immorality as is

not even named among the Gentiles—that a man has his father’s wife!
2
And you are puffed up, and have not rather mourned, that he who has done this deed might be

taken away from among you.
3
For I indeed, as absent in body but present in spirit, have already judged (as though I were present)

him who has so done this deed.
4
In the name of our Lord Jesus Christ, when you are gathered together, along with my spirit, with

the power of our Lord Jesus Christ,
5
deliver such a one to Satan for the destruction of the flesh, that his spirit may be saved in the day of
the Lord Jesus.
6
Your glorying is not good. Do you not know that a little leaven leavens the whole lump?
7
Therefore purge out the old leaven, that you may be a new lump, since you truly are unleavened.

For indeed Christ, our Passover, was sacrificed for us.
8
Therefore let us keep the feast, not with old leaven, nor with the leaven of malice and wickedness,

but with the unleavened bread of sincerity and truth.
9
I wrote to you in my epistle not to keep company with sexually immoral people.
10
Yet I certainly did not mean with the sexually immoral people of this world, or with the covetous,

or extortioners, or idolaters, since then you would need to go out of the world.
11
But now I have written to you not to keep company with anyone named a brother, who is sexually

immoral, or covetous, or an idolater, or a reviler, or a drunkard, or an extortioner—not even to eat

with such a person.
12
For what have I to do with judging those also who are outside? Do you not judge those who are

inside?
13
But those who are outside God judges. Therefore “put away from yourselves the evil person.”
8) What does this passage say is the right response for dealing with members of the church who are
involved in overt sin?
(verses to consider: Matt. 18:15–18; 2 Tim. 2:24–25)
Exploring the Meaning
9) Read Luke 7:11–17. What makes the raising of this young man especially poignant? What do we
learn about the heart of God from this miracle?
10) Read 1 Corinthians 9:1–14. What does Paul say here about elders being entitled to financial
support?
(verses to consider: Luke 10:7; Phil. 4:10–20)
Summing Up …
“For the believer, work is a sacred duty. A Christian sees everything he does in reference to his
relationship with God. The Reformers stressed that point. There is no aspect of life or conduct, however
apparently insignificant, which should not be directed to the glory of God. …
“Every legitimate job has intrinsic value because it is the arena in which believers live out their
Christian lives. Christianity is not a hot-house religion, but one that survives and triumphs in the real
world. Believers most commonly interact with that world in the work place, as they live out their faith
on their jobs. They are to be a ‘city that is set on a hill’ (Matt. 5:14). Christians must be concerned that
their conduct on the job shows others the power of Jesus Christ to transform a life. Believers’ work
performance will bring either praise or blasphemy to the name of God.”— John MacArthur
Reflecting on the Text
11) How (specifically and practically) could you be a more excellent employee this week and thus
bring God greater glory (1 Cor. 10:31)?
12) Do you have any close Christian friends who are engaged in sinful or questionable behaviors?
What is God leading you to do?
13) What widows in your church could you encourage and help this week? List some specific ways you
could offer assistance.
Recording Your Thoughts
For further study, see the following passages:
Genesis 2:15
Leviticus 19:32
Deuteronomy 14:29
Deuteronomy 19:15 Ruth 1:16
1 Kings 17:8–16
Psalm 68:5
Proverbs 6:33; 7; 15:32 Matthew 15:1–6
John 19:26–27
Acts 9:36–41
Romans 16:2
1 Corinthians 7:39 Galatians 6:1–2
Philippians 4:1–3
2 Timothy 4:2
Titus 2:3–5
James 1:27; 3:1, 17; 5:4
MacArthur, J. (2001). 1 & 2 Timothy : Encouragement for Church Leaders. MacArthur Bible studies
(33). Nashville, TN: W Publishing Group.
INSTRUCTIONS CONCERNING THE MAN OF GOD
1 Timothy 6:3–21
Opening Thought
1) What material possessions do you tend to worry about more than others? Why?
2) Scripture is clear that no one knows for sure when the Lord will return, but if you were to guess, do
you think this event will take place in your lifetime? Why or why not?
3) Describe the time in your life when you had the most powerful experience of the awesome nature of
God.
Background of the Passage
Throughout history, numerous diseases and epidemics have wreaked havoc on the world, taking the
lives of millions. During that same time, Satan has brought about the eternal deaths of millions more
with his devilishly clever lies. Paul writes the strong words found in chapter 6 to teach Timothy how to
diagnose satanic darkness masquerading as God’s light.
The young pastor is to be on the lookout for false teachers and their inordinate love for money (vv. 3–
5). This leads Paul to the discussion in verses 6–10—a somber look at the spiritual devastation brought
about in the lives of those who are infected with money love. In verses 11–14, the aged apostle
fervently urges his protégé to resist all these temptations and to cling to his divine calling. Timothy was
God’s man, God’s instrument to combat the heresy in Ephesus. His effectiveness would depend upon
both what he fought for and what he fled from.
In the final section of the letter Paul counsels Timothy what to teach those who are rich in material
possessions, those who have more than the mere essentials of food, clothing, and shelter. Paul does not
condemn such people, nor command them to get rid of their wealth. He does call them to be good
stewards of their God-given resources (see Deut. 8:18; 1 Sam. 2:7; 1 Chr. 29:12).
Bible Passage
Read 6:3–21, noting the key words and definitions to the right of the passage.
1 Timothy 6:3–21
3
If anyone teaches otherwise and does not consent to wholesome words, even the words of our Lord

Jesus Christ, and to the doctrine which accords with godliness,
4
he is proud, knowing nothing, but is obsessed with disputes and arguments over words, from which

come envy, strife, reviling, evil suspicions,
5
useless wranglings of men of corrupt minds and destitute of the truth, who suppose that godliness

is a means of gain. From such withdraw yourself.
6
Now godliness with contentment is great gain.
7
For we brought nothing into this world, and it is certain we can carry nothing out.
8
And having food and clothing, with these we shall be content.
9
But those who desire to be rich fall into temptation and a snare, and into many foolish and harmful

lusts which drown men in destruction and perdition.
10
For the love of money is a root of all kinds of evil, for which some have strayed from the faith in

their greediness, and pierced themselves through with many sorrows.
11
But you, O man of God, flee these things and pursue righteousness, godliness, faith, love,

patience, gentleness.
12
Fight the good fight of faith, lay hold on eternal life, to which you were also called and have

confessed the good confession in the presence of many witnesses.
13
I urge you in the sight of God who gives life to all things, and before Christ Jesus who witnessed

the good confession before Pontius Pilate,
14
that you keep this commandment without spot, blameless until our Lord Jesus Christ’s appearing,
15
which He will manifest in His own time, He who is the blessed and only Potentate, the King of

kings and Lord of lords,
16
who alone has immortality, dwelling in unapproachable light, whom no man has seen or can see,

to whom be honor and everlasting power.

Amen.
17
Command those who are rich in this present age not to be haughty, nor to trust in uncertain riches

but in the living God, who gives us richly all things to enjoy.
18
Let them do good, that they be rich in good works, ready to give, willing to share,
19
storing up for themselves a good foundation for the time to come, that they may lay hold on

eternal life.
20
O Timothy! Guard what was committed to your trust, avoiding the profane and idle babblings and

contradictions of what is falsely called knowledge—
21
by professing it some have strayed concerning the faith. Grace be with you. Amen.

if anyone teaches … (vv. 3–5)—Paul identifies three characteristics of false teachers: (1) they “teach
otherwise”—a different doctrine, or any teaching that contradicts God’s revelation in Scripture; (2) they
do “not consent to wholesome words”—they do not agree with sound, healthy teaching, specifically the
teaching contained in Scripture; and (3) they reject “doctrine which accords with godliness”—teaching
not based on Scripture will always result in an unholy life. Instead of godliness, false teachers will be
marked by sin.

disputes and arguments over words (v. 4)—“Disputes” refers to idle speculation; “arguments over
words” literally means “word battles.” Because proud, ignorant false teachers do not understand divine
truth (2 Cor. 2:14), they obsess over terminology and attack the reliability and authority of Scripture.
Every kind of strife is mentioned to indicate that false teachers produce nothing of benefit out of their
fleshly, corrupt, and empty minds (v. 5).

destitute of the truth (v. 5)— These false teachers are in a state of apostasy; that is, although they once knew and seemed to embrace the truth, they turned to openly reject it. The Greek word for “destitute”
means “to steal,” “to rob,” or “to deprive”, and its form here indicates that someone or something was
pulled away from contact with the truth (it does not mean they were ever saved).

a means of gain (v. 5)—Almost always behind all the efforts of the hypocritical, lying (4:2) false
teachers is the driving motivation of monetary gain.

From such withdraw yourself (v. 5)—This phrase does not appear in the better manuscripts, although
the idea expressed is self-evident.

contentment (v. 6)—This Greek word means “self-sufficiency” and was used by Stoic philosophers to
describe a person who was unflappable and unmoved by external circumstances. Christians are to be
satisfied and sufficient, and not to seek for more than what God has already given them. He is the
source of true contentment (2 Cor. 3:5; 9:8; Phil. 4:11–13, 19).

having food and clothing … be content (v. 8)—The basic necessities of life are what ought to make
Christians content. Paul does not condemn having possessions, as long as God graciously provides
them (v. 17). He does, however, condemn a self-indulgent desire for money, which results from
discontentment. (see Matthew 6:33).

desire to be rich fall into temptation (v. 9)—“Desire” refers to a settled wish born of reason and clearly describes those guilty of greed. The form of the Greek verb for “fall” indicates that those who have
such a desire are continually falling into temptation. Greedy people are compulsive—they are
continually trapped in sins by their consuming desire to acquire more.

destruction and perdition (v. 9)—Such greed may lead these people to suffer the tragic end of
destruction and hell. These terms refer to the eternal punishment of the wicked.

love of money (v. 10)—This is literally “affection for silver.” In the context, this sin applies to false teachers specifically, but the principle is true universally. Money itself is not evil since it is a gift from
God (Deut. 8:18); Paul condemns only the love of it (see Matt. 6:24) which is so characteristic of false
teachers (see 1 Pet. 5:2; 2 Pet. 2:1–3, 15).

strayed from the faith (v. 10) —This means they have strayed from the body of Christian truth. Gold
has replaced God for these apostates, who have turned away from pursuing the things of God in favor
of money.

O man of God (v. 11)—See 2 Timothy 3:17. This is a term used in the New Testament only for
Timothy; as a technical term it is used about seventy times in the Old Testament, always to refer to a
man who officially spoke for God (see note on Deut. 33:1). This, along with 1:2; 2:1, indicates that the
letter is primarily directed to Timothy, exhorting him to be faithful and strong in light of persecution
and difficulty—and particularly with Paul’s death near (see Introduction to 2 Timothy: Background and
Setting). The man of God is known by what he (1) flees from (v. 11); (2) follows after (v. 11); (3) fights
for (v. 12); and (4) is faithful to (vv. 13, 14). The key to his success in all these endeavors is the
perfection produced in him by the Scripture (2 Tim. 3:16–17).

these things (v. 11)—love of money and all that goes with it (vv. 6–10), along with the other proud
obsessions of false teachers (vv. 3–5)

righteousness, godliness (v. 11)—“Righteousness” means to do what is right, in relation to both God
and man, and it emphasizes outward behavior. “Godliness” (see note on 2:2) refers to one’s reverence
for God and could be translated “God-likeness.”

Fight the good fight of faith (v. 12)—The Greek word for “fight” gives us the English word agoniz e, and was used in both military and athletic endeavors to describe the concentration, discipline, and
extreme effort needed to win. The “good fight of faith” is the spiritual conflict with Satan’s kingdom of
darkness in which all men of God are necessarily involved.

lay hold on eternal life (v. 12)—Paul is here admonishing Timothy to “get a grip” on the reality of the matters associated with eternal life, so that he would live and minister with a heavenly and eternal
perspective.

to which you were also called (v. 12)—refers to God’s effectual, sovereign call of Timothy to salvation (see note on Rom. 1:7)

good confession (v. 12)—Timothy’s public confession of faith in the Lord Jesus Christ, which likely
occurred at his baptism and again when he was ordained to the ministry (4:14; 2 Tim. 1:6)

urge … God … Christ (v. 13)—See 5:21; see note on 2 Timothy 4:1.

the good confession before Pontius Pilate (v. 13)—Knowing that such a confession would cost Him
His life, Jesus nevertheless confessed that He was truly the King and Messiah (John 18:33–37). He
never evaded danger; He boldly and trustfully committed Himself to God who raises the dead.

this commandment (v. 14)—This refers to the entire revealed Word of God, which Paul charged Timothy to preach (2 Tim. 4:2). Paul also repeatedly encouraged Timothy to guard it (v. 20; 1 Tim.
1:18–19; 4:6, 16; 2 Tim. 1:13–4; 2:15–18).

appearing (v. 14)—This refers to the Lord’s return to earth in glory (see 2 Tim. 4:1–8; Titus 2:13) to
judge and to establish His kingdom (Matt. 24:27, 29–30; 25:31). Christ’s imminent return ought to
motivate the man of God to remain faithful to his calling until he dies or the Lord returns (see Acts 1:8–
11; 1 Cor. 4:5; Rev. 22:12).

in His own time (v. 15)—the time, known only to Him, that God established in eternity past for Christ
to return

Potentate (v. 15)—This word comes from a Greek word group that basically means “power,” but here
it is best translated “Sovereign.” God is absolutely sovereign and omnipotently rules everything
everywhere.

King of kings and Lord of lords (v. 15)—A title used of Christ (Rev. 17:14; 19:16) is here used of God
the Father. Paul probably used this title for God to confront the cult of emperor worship, intending to
communicate that only God is sovereign and worthy of worship.

whom no man has seen or can see (v. 16)—God in spirit is invisible (see 1:17; Job 23:8–9; John 1:18;
5:37; Col. 1:15) and, therefore, unapproachable in the sense that sinful man has never seen nor can he
ever see His full glory (see Ex. 33:20; Isa. 6:1–5).

haughty (v. 17)—This means “to have an exalted opinion of oneself.” Those who have an abundance
are constantly tempted to look down on others and act superior. Riches and pride often go together, and
the wealthier a person is, the more he is tempted to be proud (Pro. 18:23; 28:11; James 2:1–4).

uncertain riches … gives us richly (v. 17)—Those who have much tend to trust in their wealth (see
Pro. 23:4, 5). But God provides far more security than any earthly investment can ever give (Eccl.
5:18–20; Matt. 6:19–21).

ready to give (v. 18)—The Greek word means “liberal” or “bountiful.” Those believers who have
money must use it in meeting the needs of others, unselfishly and generously (see Acts 4:32–37; 2 Cor.
8:1–4).

storing up … a good foundation (v. 19)—“Storing up” can be translated “amassing a treasure,” while
“foundation” can refer to a fund. The idea is that the rich in this world should not be concerned with
receiving a return on their earthly investment. Those who make eternal investments will be content to
receive their dividends in heaven. (see Luke 16:1–13).

lay hold on eternal life (v. 19)—See the note on verse 12.

what was committed to your trust (v. 20)—This translates one Greek word, which means “deposit.”
The deposit Timothy was to guard is the truth—the divine revelation that God committed to his care.
Every Christian, especially if he is in ministry, has that sacred trust to guard the revelation of God (see
1 Cor. 4:1; 1 Thess. 2:3–4).

what is falsely called knowledge (v. 20)—This refers to false doctrine—anything claiming to be the truth that is in fact a lie. False teachers typically claim to have the superior knowledge (as in
Gnosticism). They claim to know the transcendent secrets, but actually are ignorant and infantile in
their understanding (see Col. 2:8).

Grace be with you (v. 21)—Paul’s closing salutation is plural, i.e., “you all”—it goes beyond Timothy
to the entire congregation at Ephesus. All believers require the grace of God to preserve the truth and
pass it on to the next generation.
Understanding the Text
4) What clues does Paul give Timothy for identifying false teachers (vv. 3–5)?
(verses to consider: Gal. 1:6–9; 2 Pet. 2:10–22; 3:14–16; Jude 4, 8–16)
5) What does Paul say about the danger of loving money (vv. 6–10)?
(verses to consider: Deut. 8:11–18; Pro. 11:24–25; Matt. 6:19–21, 24)
6) Paul gives a pretty thorough description of a “man of God” (v. 11). What are some of the attributes
listed?
Cross-Reference
Read Isaiah 6:1–8.
1
In the year that King Uzziah died, I saw the Lord sitting on a throne, high and lifted up, and the

train of His robe filled the temple.
2
Above it stood seraphim; each one had six wings: with two he covered his face, with two he

covered his feet, and with two he flew.
3
And one cried to another and said:

“Holy, holy, holy is the LORD
of hosts;

The whole earth is full of His glory!”
4
And the posts of the door were shaken by the voice of him who cried out, and the house was filled

with smoke.
5
So I said:

“Woe is me, for I am undone!

Because I am a man of unclean lips,

And I dwell in the midst of a people of unclean lips;

For my eyes have seen the King,

The Lord of hosts.”
6
Then one of the seraphim flew to me, having in his hand a live coal which he had taken with the

tongs from the altar.
7
And he touched my mouth with it, and said:

“Behold, this has touched your lips;

Your iniquity is taken away,

And your sin purged.”
8
Also I heard the voice of the Lord, saying:

“Whom shall I send,

And who will go for Us?”

Then I said, “Here am I! Send me.”
7) What happened to Isaiah when he saw the Lord high and lifted up? How is this scene reminiscent of
the charge given to Timothy in verses 13–16?
Exploring the Meaning
8) Read 2 Cor. 9:6–7. What does this passage say should be our attitude toward money and giving?
(verses to consider: Pro. 27:24; Eccl. 5:15; Mark 8:36; Phil. 4:11)
9) Read Isaiah 43:13. What does this verse proclaim about the God whom Timothy is being charged to
serve? How would this attribute of God encourage Timothy or other men in his position?
(verse to consider: Deut. 4:35; 1 Kin. 8:23; Psalm 18:31; Isa. 45:5–6, 21–22)
Summing Up …
“What are the danger signs of loving money? First, those who love money are more concerned with
making it than with honesty, or giving a quality effort. Believers must pursue truth and excellence, for
which money may be the reward.
“Second, those who love money never have enough. Like the leech’s daughters of Proverbs 30:15, all
they can say is ‘Give, give.’ Such people stand in sharp contrast to Paul, who wrote to the Philippians,
‘I have learned to be content in whatever circumstances I am’ (Phil. 4:11).
“Third, those who love money tend to flaunt it. They derive an inordinate pleasure from wearing,
driving, or living in what money buys.
“Fourth, those who love money resent giving it. They want to use it all for their own selfish
gratification.
“Lastly, those who love money will often sin to get it. They will cheat on their income tax or their
expense account, or pilfer from work. Those who compromise their principles for money betray a heart
that loves it more than God, righteousness, and truth.”— John MacArthur
Reflecting on the Text
10) In what ways are you guilty of loving money? How can you overcome this sinful tendency?
11) How fiercely and intensely are you fighting “the good fight of faith”? What would a renewed
commitment to the battle look like in your life today?
12) Compose your own “doxology” (see the example in vv. 6:15–16). What attributes of God are most
amazing to you?
Recording Your Thoughts
For further study, see the following passages:
1 Kings 13:1–26
2 Chronicles 30:16
Ezra 3:2
Psalm 90:1
Matthew 6:24–33
Matthew 22:37–39
Matthew 24:27, 29–30 Mark 13:32
John 18:33–37
Acts 1:7; 8:18–23
2 Corinthians 10:3–5 Philippians 3:20
Colossians 2:12
Colossians 3:2–4
2 Timothy 4:2
Hebrews 6:4–6; 12:28 James 5:1–5
Revelation 1:5
THE SECOND EPISTLE OF PAUL TO TIMOTHY

Introduction
This epistle is the second of two inspired letters Paul the apostle wrote to his son in the faith, Timothy
(1:2; 2:1). For biographical information on Timothy, see the introduction to 1 Timothy. It is titled, as
are the other personal letters of Paul to individuals (1 Timothy, Titus, and Philemon), with the name of
the addressee (1:2).
Author and Date
The issue of Paul’s authorship of the Pastoral Epistles is discussed in the Introduction to 1 Timothy:
Author and Date. Paul wrote this epistle, the last of his inspired letters, shortly before his martyrdom
(about A.D. 67).
Background and Setting
Paul was released from his first Roman imprisonment for a short period of ministry, during which he
wrote 1 Timothy and Titus. Second Timothy, however, finds Paul once again in a Roman prison (1:16;
2:9), apparently rearrested as part of Nero’s persecution of Christians. Unlike Paul’s confident hope of
release during his first imprisonment (Phil. 1:19, 25–26; 2:24; Philem. 22), this time he had no such
hopes (4:6–8). In his first imprisonment in Rome (about A.D. 60–62), before Nero had begun the
persecution of Christians (A.D. 64), he was only under house arrest and had opportunity for much
interaction with people and ministry (Acts 28:16–31). At this time, five or six years later (about A.D.
66–67), however, he was in a cold cell (4:13), in chains (2:9), and with no hope of deliverance (4:6).
Abandoned by virtually all of those close to him for fear of persecution (see 1:15; 4:9–12, 16) and
facing imminent execution, Paul wrote to Timothy, urging him to hasten to Rome for one last visit with
the apostle (4:9, 21). Whether Timothy made it to Rome before Paul’s execution is not known.
According to tradition, Paul was not released from this second Roman imprisonment but suffered the
martyrdom he had foreseen (4:6).
In this letter, Paul, aware the end was near, passed the non-apostolic mantle of ministry to Timothy (see 2:2) and exhorted him to continue faithful in his duties (1:6), hold on to sound doctrine (1:13–14),
avoid error (2:15–18), accept persecution for the gospel (2:3–4; 3:10–12), put his confidence in the
Scripture, and preach it relentlessly (3:15–4:5).
Historical and Theological Themes
It seems that Paul may have had reason to fear that Timothy was in danger of weakening spiritually.
This would have been a grave concern for Paul since Timothy needed to carry on Paul’s work (see 2:2).
While there are no historical indications elsewhere in the New Testament as to why Paul was so
concerned, there is evidence in the epistle itself from what he wrote. This concern is evident, for
example, in Paul’s exhortation to “stir up” his gift (1:6), to replace fear with power, love, and a sound
mind (1:7), to not be ashamed of Paul and the Lord, but willingly suffer for the gospel (1:8), and to
hold on to the truth (1:13–14). Summing up the potential problem of Timothy, who might be weakening
under the pressure of the church and the persecution of the world, Paul calls him to (1) generally “be
strong” (2:11), the key exhortation of the first part of the letter, and to (2) continue to “preach the word”
(4:2), the main admonition of the last part. These final words to Timothy include few commendations
but many admonitions, including about twenty-five imperatives.
Since Timothy was well versed in Paul’s theology, the apostle did not instruct him further doctrinally.
He did, however, allude to several important doctrines, including salvation by God’s sovereign grace
(1:9–10; 2:10), the Person of Christ (2:8; 4:1, 8), and perseverance (2:11–13); plus Paul wrote the
crucial text of the New Testament on the inspiration of Scripture (3:16–17).
Interpretive Challenges
This letter contains no major challenges involving theological issues. There is limited data regarding
several individuals named in the epistle; for example, Phygellus and Hermogenes (1:15), Onesiphorus
(1:17; see 4:19), Hymenaeus and Philetus (2:17–18), Jannes and Jambres (3:8), and Alexander (4:14).
OUTLINE
I. Greeting and Thanksgiving (1:1–5)
II. The Perseverance of a Man of God (1:6–18)
A. The Exhortation (1:6–11)
B. The Examples (1:12–18)
1. Paul (1:12–14)
2. Onesiphorus (1:15–18)
III. The Patterns of a Man of God (2:1–26)
A. Paul (2:1–2)
B. A Soldier (2:3–4)
C. An Athlete (2:5)
D. A Farmer (2:6–7)
E. Jesus (2:8–13)
F. A Worker (2:14–19)
G. A Vessel (2:20–23)
H. A Servant (2:24–26)
 IV. The Perils of a Man of God (3:1–17)
A. Facing Apostasy (3:1–9)
B. Defeating Apostasy (3:10–17)
V. The Preaching of the Man of God (4:1–5)
A. The Charge to Preach (4:1–2)
B. The Need for Preaching (4:3–5)
VI. Concluding Remarks (4:6–18)
A. Paul’s Triumph (4:6–8)
B. Paul’s Needs (4:9–18)
VII. Paul’s Farewells (4:19–22)
THE PERSEVERANCE OF A MAN OF GOD
2 Timothy 1:1–18
Opening Thought
1) What is the best way to motivate you to spiritual excellence?
Why?
2) If you could have any natural or spiritual talent or ability, for what would you wish and why?
3) During your childhood when did associating with “bad” kids get you in trouble? What happened?
4) When did you ever have someone you considered a close friend betray you?
Background of the Passage
The first five verses of this letter comprise a beautiful and moving greeting from the apostle Paul to his
prize protégé, serving as a pastor in Ephesus. Scholars agree this is the last letter ever penned by Paul.
But this motivational salutation is not only relevant to a first-century Christian leader but is also
applicable to modern-day Christians—parents, Sunday-school teachers, church staff members,
missionaries, students, neighbors, friends. In short, it contains wise principles for any and every
believer who wishes to grow in his or her faith, and who desires to be used by God to make a difference
in the lives of others. It portrays a beautiful example of servanthood and love.
Verses 6–18 of chapter 1 focus on the issue of “not being ashamed of Christ.” Paul bases his appeal on
the motivations for serving Christ given in the first five verses. By helping Timothy remember the
apostle’s authority, his unselfish concern for others, his heart of gratitude, his habits of faithful
intercession, his expressed affection, and his frequent words of affirmation, Paul hoped to generate
within his young colleague a courageous, unapologetic witness and obedience to the will of the God.
Only a holy boldness (like that modeled by Paul) would enable Timothy to persevere in the face of
increasing hostility.
Bible Passage
Read 1:1–18, noting the key words and definitions to the right of the passage.
2 Timothy 1:1–18
1
Paul, an apostle of Jesus Christ by the will of God, according to the promise of life which is in

Christ Jesus,
2
To Timothy, a beloved son:

Grace, mercy, and peace from God the Father and Christ Jesus our Lord.
3
I thank God, whom I serve with a pure conscience, as my forefathers did, as without ceasing I

remember you in my prayers night and day,
4
greatly desiring to see you, being mindful of your tears, that I may be filled with joy,
5
when I call to remembrance the genuine faith that is in you, which dwelt first in your grand-mother

Lois and your mother Eunice, and I am persuaded is in you also.
6
Therefore I remind you to stir up the gift of God which is in you through the laying on of my hands.
7
For God has not given us a spirit of fear, but of power and of love and of a sound mind.
8
Therefore do not be ashamed of the testimony of our Lord, nor of me His prisoner, but share with

me in the sufferings for the gospel according to the power of God,
9
who has saved us and called us with a holy calling, not according to our works, but according to

His own purpose and grace which was given to us in Christ Jesus before time began,
10
but has now been revealed by the appearing of our Savior Jesus Christ, who has abolished death

and brought life and immortality to light through the gospel,
11
to which I was appointed a preacher, an apostle, and a teacher of the Gentiles.
12
For this reason I also suffer these things; nevertheless I am not ashamed, for I know whom I have

believed and am persuaded that He is able to keep what I have committed to Him until that Day.
13
Hold fast the pattern of sound words which you have heard from me, in faith and love which are in

Christ Jesus.
14
That good thing which was committed to you, keep by the Holy Spirit who dwells in us.
15
This you know, that all those in Asia have turned away from me, among whom are Phygellus and

Hermogenes.
16
The Lord grant mercy to the household of Onesiphorus, for he often refreshed me, and was not

ashamed of my chain;
17
but when he arrived in Rome, he sought me out very zealously and found me.
18
The Lord grant to him that he may find mercy from the Lord in that Day—and you know very well

how many ways he ministered to me at Ephesus.

apostle of Jesus Christ by the will of God (v. 1)—See the note on 1 Timothy 1:1. His call was
according to God’s sovereign plan and purpose (see 1 Cor. 1:1; 2 Cor. 1:1; Eph. 1:1; Col. 1:1).

promise of life … in Christ Jesus (v. 1)—the gospel, which promises that those who are spiritually
dead, but by faith embrace the gospel’s message, will be united to Christ and find eternal life in Him
(John 3:16; 10:10; 14:6; Col. 3:4)

Timothy, a beloved son (v. 2) —See the note on 1 Timothy 1:2.

Grace … our Lord (v. 2)—See the note on 1 Timothy 1:2. More than a standard greeting by Paul, this
expressed his genuine desire for God’s best in Timothy’s life.

greatly desiring to see you (v. 4)—Because of Paul’s affection for Timothy and the urgency of the hour
in Paul’s life, as he faced death, Paul had an intense yearning to see Timothy again (see 4:9, 13, 21).

mindful of your tears (v. 4)— Paul perhaps remembered this occurring at their latest parting, which occurred after a short visit to Ephesus, following the writing of 1 Timothy, and prior to Paul’s arrest at
Troas (see note on 4:13) and his second imprisonment in Rome. Years before, Paul had a similar
parting with the elders at Ephesus.

Lois … Eunice (v. 5)—Mention of their names suggests that Paul knew them personally, perhaps
because he (with Barnabas) led them to faith in Christ during his first missionary journey (see Acts
13:13–14:21). The women were true Old Testament Jewish believers, who understood the Scripture
well enough to prepare themselves and Timothy (3:15) to immediately accept Jesus as Messiah when
they first heard the gospel from Paul.

stir up the gift of God (v. 6)— This seems to indicate Paul was unsatisfied with Timothy’s level of
current faithfulness. “Stir up” means literally “to keep the fire alive,” and “gift” refers to the believer’s
spiritual gift (regarding Timothy’s spiritual gift, see notes on 4:2–6; 1 Tim. 4:14). Paul reminds
Timothy that as a steward of his God-given gift for preaching, teaching, and evangelizing, he could not
let it fall into disuse (see 4:2–5).

laying on of my hands (v. 6)— See 1 Timothy 4:14; 5:22; 6:12. Paul might have done this at the time
of Timothy’s conversion, in which case it would have corresponded to when Timothy received his
spiritual gift. The expression may also refer to an extraordinary spiritual endowment, which was
received or enhanced at some point after his conversion.

a spirit of fear (v. 7)—The Greek word, which can also be translated “timidity,” denotes a cowardly,
shameful fear caused by a weak, selfish character. The threat of Roman persecution, which was
escalating under Nero, the hostility of those in the Ephesian church who resented Timothy’s leadership,
and the assaults of false teachers with their sophisticated systems of deceptions may have been over-
whelming Timothy. But if he was fearful, it didn’t come from God.

power (v. 7)—Positively, God has already given believers all the spiritual resources they need for every trial and threat (see Matt. 10:19, 20). Divine power—effective, productive spiritual energy belongs to
believers (Eph. 1:18–20; 3:20; see also Zech. 4:6).

love (v. 7)—See the note on 1 Timothy 1:5. This kind of love centers on pleasing God and seeking
others’ welfare before one’s own (see Rom. 14:8; Gal. 5:22, 25; Eph. 3:19; 1 Pet. 1:22; 1 John 4:18).

sound mind (v. 7)—This refers to a disciplined, self-controlled, and properly prioritized mind. This is the opposite of fear and cowardice that causes disorder and confusion. Focusing on the sovereign
nature and perfect purposes of our eternal God allows believers to control their lives with godly
wisdom and confidence in every situation (see Rom. 12:3; 1 Tim. 3:2; Titus 1:8; 2:2).

the testimony of our Lord (v. 8)—This refers to the gospel message concerning Jesus Christ. Paul did
not want Timothy to be “ashamed” to name the name of Christ because he was afraid of the potential
persecution (see vv. 12, 16).

me His prisoner (v. 8)—See Introduction: Author and Date; see also Ephesians 3:1; Philippians 1:12–
14. Being linked to Paul, who was a prisoner because of his preaching of the gospel, could have put
Timothy’s life and freedom in jeopardy (see Heb. 13:23).

with a holy calling (v. 9)—As always in the New Testament epistles, this calling is not a general invitation to sinners to believe the gospel and be saved (as in Matt. 20:16), but refers to God’s effectual
call of the elect to salvation (see note on Rom. 1:7). This calling results in holiness, imputed
(justification) and imparted (sanctification), and finally completed (glorification).

not … works, but … grace (v. 9)—This truth is the foundation of the gospel. Salvation is by grace
through faith, apart from works (see Rom. 3:20–25; Gal. 3:10, 11; Eph. 2:8, 9; Phil. 3:8, 9). Grace is
also the basis for God’s sustaining work in believers (see Phil. 1:6; Jude 24–25).

in Christ Jesus (v. 9)—His sacrifice made God’s salvation plan possible, because He became the
substitute sacrifice for the sins of God’s people (see 2 Cor. 5:21).

according to His own purpose (v. 9)—God’s sovereign plan of election (see MacArthur Study Bible

notes on 2:10; John 6:37–40, 44; Acts 13:48; Rom. 8:29; 9:10–24; Eph. 1:4; 3:11; 2 Thess. 2:13; Titus
1:1–2; 1 Pet. 1:2)

before time began (v. 9)—The same Greek phrase appears in Titus 1:2. The destiny of God’s chosen
was determined and sealed from eternity past (John 17:24; see Eph. 1:4–5; Phil. 1:29; 1 Pet. 1:2).

appearing (v. 10)—“Epiphany” is the English equivalent of this Greek word, which is most often used
of Christ’s second coming (4:18; 1 Tim. 6:14; Titus 2:13) but here of His first coming.

abolished death … immortality to light (v. 10)—“Abolished” means “rendered inoperative.” Physical
death still exists, but it is no longer a threat or an enemy for Christians (1 Cor. 15:54–55; Heb. 2:14). It
was not until the incarnation and the gospel that God chose to fully make known the truth of
immortality and eternal life, a reality only partially understood by Old Testament believers (see Job
19:26).

preacher … teacher (v. 11)—See 1 Timothy 2:7.

I also suffer (v. 12)—See v. 8; see also 2 Cor. 4:8–18; 6:4–10; 11:23–28; Galatians 6:17; Philippians
3:10.

I am not ashamed (v. 12)—See the notes on v. 8; Romans 1:16; 1 Peter 4:16. Paul had no fear of
persecution and death from preaching the gospel in a hostile setting, because he was so confident God
had sealed his future glory and blessing.

know whom I have believed (v. 12)—“Know” describes the certainty of Paul’s intimate, saving
knowledge—the object of which was God Himself. The form of the Greek verb translated “I have
believed” refers to something that began in the past and has continuing results. This knowing is equal
to “the knowledge of the truth” (3:7; 1 Tim. 2:4).

He is able to keep (v. 12)—See Jude 24–25.

what I have committed (v. 12)—Paul’s life in time and eternity had been given to his Lord. He lived
with unwavering confidence and boldness because of the revealed truth about God’s power and
faithfulness, and his own experience of an unbreakable relationship to the Lord (Rom. 8:31–39).

that Day (v. 12)—See v.s 18; 4:8; see also Philippians 1:6. This is also called “Day of Christ” (see Phil.
1:10), when believers will stand before the judgment seat and be rewarded (see 1 Cor. 3:13; 2 Cor.
5:10; 1 Pet. 1:5).

sound words (v. 13)—See 1 Timothy 4:6; 6:3. This refers to the Scripture and the doctrine it teaches
(see notes on 3:15–17).

from me (v. 13)—Paul had been the source of this divine revelation (see 2:2; 3:10, 14; Phil. 4:9).

faith and love … in Christ Jesus (v. 13)—“Faith” is confidence that God’s Word is true, and “love” is
kindness and compassion in teaching that truth (see Eph. 4:15).

That good thing … committed to you (v. 14)—the treasure of the good news of salvation revealed in
the Scripture

Asia (v. 15)—a Roman province that is part of modern Turkey; this is not a reference to the entire
region of Asia Minor

Phygellus and Hermogenes (v. 15)—Nothing else is known about these two men, who apparently had
shown promise as leaders, had been close to Paul, and were well known among the Asian churches, but
deserted Paul under the pressure of persecution.

Onesiphorus (v. 16)—This was one of Paul’s loyal co-workers who had not deserted Paul but had
befriended him in prison and was not ashamed or afraid to visit the apostle there regularly and minister
to his needs. Since Paul asks Timothy to greet those in his house (4:19), the family obviously lived in
or near Ephesus.

when he arrived in Rome (v. 17)—Onesiphorus was perhaps on a business trip and the text implies that
his search involved time, effort, and possibly even danger.

that Day (v. 18)—See the note on v. 12.

Ephesus (v. 18)—Onesiphorus’s faithfulness began here many years earlier, when Paul ministered on
his third or fourth missionary journey.
Understanding the Text
5) How does Paul attempt to motivate his “beloved son” in the faith (1:1–5)?
6) Paul offered a number of ways that Timothy could avoid being ashamed of the gospel (vv. 6–14).
What were some of these?
7) What insights did Paul give concerning his associates in ministry (1:15–18)?
Cross-Reference
Read Acts 4:1–21.
1
Now as they spoke to the people, the priests, the captain of the temple, and the Sadducees came

upon them,
2
being greatly disturbed that they taught the people and preached in Jesus the resurrection from the

dead.
3
And they laid hands on them, and put them in custody until the next day, for it was already evening.
4
However, many of those who heard the word believed; and the number of the men came to be about

five thousand.
5
And it came to pass, on the next day, that their rulers, elders, and scribes,
6
as well as Annas the high priest, Caiaphas, John, and Alexander, and as many as were of the family

of the high priest, were gathered together at Jerusalem.
7
And when they had set them in the midst, they asked, “By what power or by what name have you

done this?”
8
Then Peter, filled with the Holy Spirit, said to them, “Rulers of the people and elders of Israel:
9 “If we this day are judged for a good deed done to a helpless man, by what means he has been

made well,
10 “let it be known to you all, and to all the people of Israel, that by the name of Jesus Christ of

Nazareth, whom you crucified, whom God raised from the dead, by Him this man stands here before

you whole.
11 “This is the ‘stone which was rejected by you builders, which has become the chief cornerstone.’
12 “Nor is there salvation in any other, for there is no other name under heaven given among men by

which we must be saved.”
13
Now when they saw the boldness of Peter and John, and perceived that they were uneducated and

untrained men, they marveled. And they realized that they had been with Jesus.
14
And seeing the man who had been healed standing with them, they could say nothing against it.
15
But when they had commanded them to go aside out of the council, they conferred among

themselves,
16
saying, “What shall we do to these men? For, indeed, that a notable miracle has been done

through them is evident to all who dwell in Jerusalem, and we cannot deny it.
17 “But so that it spreads no further among the people, let us severely threaten them, that from now

on they speak to no man in this name.”
18
And they called them and commanded them not to speak at all nor teach in the name of Jesus.
19
But Peter and John answered and said to them, “Whether it is right in the sight of God to listen to

you more than to God, you judge.
20 “For we cannot but speak the things which we have seen and heard.”
21
So when they had further threatened them, they let them go, finding no way of punishing them,

because of the people, since they all glorified God for what had been done.
8) What strikes you about the apostles’ demeanor in this passage?
Exploring the Meaning
9) Read Psalm 119:46. What attitude is being demonstrated in this verse and why is it important?
10) Read 1 Peter 4:10–11. What does this passage say about believers and spiritual gifts?
(verses to consider: Rom. 12:3–7; Eph. 4:11–16; 1 Tim. 4:14)
Summing Up …
“Faithful ministry in the Lord’s service is always bittersweet. It brings suffering and joy,
disappointment and gratitude. … Duty can bring the deepest pain or the highest joy. Spiritual duty
unfulfilled brings untold dissatisfaction, regret, and anguish, no matter how easy unfaithfulness may be.
On the other hand, spiritual duty fulfilled brings untold satisfaction and happiness, whatever the cost of
faithfulness. The Christian who is obedient to his duty under the Lord can say with Peter, ‘If anyone
suffers as a Christian, let him not feel ashamed, but in that name let him glorify God’ (1 Pet. 4:16).” —

John MacArthur
Reflecting on the Text
11) What are your spiritual gifts (or gift)? What would it look like in your life to “stir up” your gift?
How would this benefit the church of which you are a member?
12) If God has indeed given you a spirit of power (1:7), what sort of things might you consider
attempting in His name and for His glory this week?
13) Perhaps you know a younger believer who, like Timothy, is forgetting his or her spiritual
advantages and resources, and, consequently, is timid in the faith. What are two or three things you
could do to encourage this young saint to a bolder life?
Recording Your Thoughts
For further study, see the following passages:
Psalms 40:9, 10; 71:15–16 Matthew 10:37–39
Mark 8:38
John 14:6
Acts 23:1
1 Corinthians 12:11
2 Corinthians 1:12; 8:23
Galatians 5:22, 25; 6:17 Philippians 1:3–4, 12–14
Philippians 2:25
1 Thessalonians 5:19
1 Timothy 1:5
James 5:16
1 John 4:18
PATTERNS OF THE MAN OF GOD
2 Timothy 2:1–26
Opening Thought
1) Describe any experience you’ve had (and any life lessons learned) in any of the following:
• serving in the military
• playing an organized sport
• farming (or having a garden)
2) Do you relish argument and debate, or do you tend to seek peace at any cost? Why?
3) When have you suffered for your faith? How do you think you might fare if you were living in a
country where Christians were openly and routinely persecuted?
Background of the Passage
The apostle Paul wrote to Timothy, pastor at Ephesus, because he sensed the young man was
vacillating. Perhaps he was questioning his gifts, his calling, or his likely success. Facing obvious
difficulties, whatever their nature, Timothy was clearly discouraged.
The gist of Paul’s counsel was that Timothy did not need more from God; rather, he needed to
appropriate all that God had already given him. He needed encouragement to be strong and exhortation
to use his gifts and to resist the false teachers that had infiltrated the flock.
In 2:1–6, Paul discussed several important elements of a strong and vibrant Christian life and used the
vivid pictures of a teacher, a soldier, an athlete, and a farmer. Perhaps anticipating questions from
Timothy, Paul then offered some powerful motives for faithfulness (2:8–13).
From there Paul moved to inspire and encourage Timothy to be, first and foremost, a man of the Word.
In 2:14–19, he urged the young pastor to maintain a firm hold on the truth himself and also to pass that
truth on to others. Only a thorough knowledge of the Scriptures would enable Timothy to recognize,
resist, and rebuke falsehood.
The argument of chapter 2, then, moves to a powerful illustration of the kind of person God uses. If
Timothy wanted to be acceptable to God and prepared for every good work, he would have to avoid sin
and walk in purity.
No matter where the modern-day believer looks in this chapter, he or she is sure to find practical,
convicting, and encouraging counsel.
Bible Passage
Read 2:1–26, noting the key words and definitions to the right of the passage.
2 Timothy 2:1–26
1
You therefore, my son, be strong in the grace that is in Christ Jesus.
2
And the things that you have heard from me among many witnesses, commit these to faithful men

who will be able to teach others also.
3
You therefore must endure hardship as a good soldier of Jesus Christ.
4
No one engaged in warfare entangles himself with the affairs of this life, that he may please him

who enlisted him as a soldier.
5
And also if anyone competes in athletics, he is not crowned unless he competes according to the

rules.
6
The hard-working farmer must be first to partake of the crops.
7
Consider what I say, and may the Lord give you understanding in all things.
8
Remember that Jesus Christ, of the seed of David, was raised from the dead according to my

gospel,
9
for which I suffer trouble as an evildoer, even to the point of chains; but the word of God is not

chained.
10
Therefore I endure all things for the sake of the elect, that they also may obtain the salvation

which is in Christ Jesus with eternal glory.
11
This is a faithful saying:

For if we died with Him,

We shall also live with Him.
12
If we endure,

We shall also reign with Him.

If we deny Him,

He also will deny us.
13
If we are faithless,

He remains faithful;

He cannot deny Himself.
14
Remind them of these things, charging them before the Lord not to strive about words to no profit,

to the ruin of the hearers.
15
Be diligent to present yourself approved to God, a worker who does not need to be ashamed,

rightly dividing the word of truth.
16
But shun profane and idle babblings, for they will increase to more ungodliness.
17
And their message will spread like cancer.

Hymenaeus and Philetus are of this sort,
18
who have strayed concerning the truth, saying that the resurrection is already past; and they

overthrow the faith of some.
19
Nevertheless the solid foundation of God stands, having this seal: “The Lord knows those who are

His,” and, “Let everyone who names the name of Christ depart from iniquity.”
20
But in a great house there are not only vessels of gold and silver, but also of wood and clay, some

for honor and some for dishonor.
21
Therefore if anyone cleanses himself from the latter, he will be a vessel for honor, sanctified and

useful for the Master, prepared for every good work.
22
Flee also youthful lusts; but pursue righteousness, faith, love, peace with those who call on the

Lord out of a pure heart.
23
But avoid foolish and ignorant disputes, knowing that they generate strife.
24
And a servant of the Lord must not quarrel but be gentle to all, able to teach, patient,
25
in humility correcting those who are in opposition, if God perhaps will grant them repentance, so

that they may know the truth,
26
and that they may come to their senses and escape the snare of the devil, having been taken

captive by him to do his will.

my son (v. 1)—Paul had led Timothy to Christ during his first missionary journey (see 1 Cor. 4:17; 1
Tim. 1:2, 18).

be strong (v. 1)—Here is the main admonition in the first part of the letter. Paul is calling for Timothy to overcome his apparent drift toward weakness and renew his commitment to his ministry (see
Introduction: Historical and Theological Themes).

heard from me (v. 2)—See the notes on 1:13; see 3:14. During Timothy’s many years of close
association with Paul (see Introduction to 1 Timothy: Author and Date), he had heard divine truth
which God had revealed through the apostle.

among many witnesses (v. 2) —This refers to individuals such as Silas, Barnabas, and Luke, and many
others in the churches who could attest to the divine authenticity of Paul’s teaching—a needed
reminder to Timothy in light of the many defections at Ephesus (see 1:15).

faithful men who will be able to teach others (v. 2)—Timothy was to take the divine revelation he had
learned from Paul and teach it to other faithful believers —those with proven spiritual character and
giftedness, who would in turn pass on those truths to another generation. From Paul to Timothy to
faithful teachers to others encompasses four generations of godly leaders. That process of spiritual
reproduction, which began in the early church, is to continue until the Lord returns.

a good soldier (v. 3)—The metaphor of the Christian life as warfare (against the evil world system, the believer’s sinful human nature, and Satan) is a familiar one in the New Testament (see 2 Cor. 10:3–5;
Eph. 6:10–20; 1 Thess. 4:8; 1 Tim. 1:18; 4:7; 6:12). Here Paul is dealing with conflict against the
hostile world and persecution (see v. 9; 1:8; 3:11–12; 4:7).

entangles himself (v. 4)—Just as a soldier called to duty is completely severed from the normal affairs of civilian life, so also must the good soldier of Jesus Christ refuse to allow the things of the world to
distract him (see James 4:4; 1 John 2:15–17).

competes in athletics (v. 5)— The Greek verb expresses the effort and determination needed to
compete successfully in an athletic event (see 1 Cor. 9:24). To those familiar with the Olympic Games
and the Isthmian Games (held in Corinth), this would be a useful picture of spiritual effort and untiring
pursuit of the victory.

crowned … rules (v. 5)—All an athlete’s hard work and discipline will be wasted if he or she fails to
compete according to the rules. This is a call to obey the Word of God in the pursuit of spiritual victory.

The hardworking farmer (v. 6) —“Hardworking” is from a Greek verb meaning “to labor to the point
of exhaustion.” Ancient farmers worked long hours of backbreaking labor under all kinds of conditions,
with the hope that their physical effort would be rewarded by a good harvest. Paul is urging Timothy
not to be lazy or indolent, but to labor intensely (see Col. 1:28–29) with a view to the harvest. (see 1
Corinthians 3:6–7).

Consider (v. 7)—The Greek word denotes clear perception, full understanding, and careful
consideration. The form of the verb suggests a strong admonition by Paul, not mere advice, to give
deep thought to what he was writing.

Remember … Jesus Christ (v. 8)—The supreme model of a faithful teacher (v. 2), soldier (vv. 3–4),
athlete (v. 5), and farmer (v. 6). Timothy was to follow His example in teaching, suffering, pursuing the
prize, and planting the seeds of truth for a spiritual harvest.

of the seed of David (v. 8)— See Romans 1:3; Revelation 22:16. As David’s descendant, Jesus is the rightful heir to his throne (Luke 1:32–33). The Lord’s humanity is stressed.

raised from the dead (v. 8) —The resurrection of Christ is the central truth of the Christian faith (1 Cor.
15:3–4, 17, 19). By it, God affirmed the perfect redemptive work of Jesus Christ (see Rom. 1:4).

I suffer … but the word … is not chained (v. 9)—Paul contrasts his imprisonment for the sake of the
gospel to the unfettered power of the Word of God.

for the sake of the elect (v. 10)—those of the elect, having been chosen for salvation from before the
world began (see note on 1:9), who had not yet come to faith in Jesus Christ (see Acts 18:10; Titus 1:1)

the salvation which is in Christ Jesus (v. 10)—There is salvation in no one else (Acts 4:12; Rom. 8:29; Eph. 1:4–5). The gospel must be proclaimed (Matt. 28:19; Acts 1:8) because the elect are not saved
apart from faith in Christ (Rom. 10:14).

eternal glory (v. 10)—The ultimate outcome of salvation (see Rom. 5:2; 8:17).

faithful saying (v. 11)—The saying is in v.s 11–13. (see note on 1 Timothy 1:15).

died with Him … live with Him (v. 11)—This refers to believers’ spiritual participation in Christ’s
death and resurrection (Rom. 6:4–8), including also the possibility of suffering martyrdom for the sake
of Christ, as the context would indicate.

endure (v. 12)—Believers who persevere give evidence of the genuineness of their faith (see Matt.
10:22; John 8:31; Rom. 2:7; Col. 1:23).

reign with Him (v. 12)—in His future eternal kingdom (Rev. 1:6; 5:10; 20:4, 6)

If we deny Him, He also will deny us (v. 12)—Speaks of a final, permanent denial, such as that of an
apostate (see note on 1 Tim. 1:19), not the temporary failure of a true believer like Peter (Matt. 26:69–
75). Those who so deny Christ give evidence that they never truly belonged to Him (1 John 2:19) and
face the fearful reality of one day being denied by Him (Matt. 10:33).

faithless (v. 13)—This refers to a lack of saving faith, not to weak or struggling faith. Unbelievers will ultimately deny Christ because their faith was not genuine (see James 2:14–26).

He remains faithful; He cannot deny Himself (v. 13)—As faithful as Jesus is to save those who
believe in Him (John 3:16), He is equally faithful to judge those who do not (John 3:18). To act any
other way would be inconsistent with His holy, unchangeable nature. (see Heb. 10:23.)

strive about words (v. 14)—Arguing with false teachers, i.e., deceivers who use human reason to
subvert God’s Word, is not only foolish (Pro. 14:7) and futile (Matt. 7:6), but dangerous (vv. 16–17).
This is the first of three warnings to avoid useless arguments (see notes on vv. 16, 23). (see 1 Tim. 4:6–
7; 6:3–5; 2 Pet. 1–3.)

ruin (v. 14)—The Greek word means “overturned,” or “overthrown.” It appears only one other time in
the New Testament (2 Pet. 2:6), where it describes the destruction of Sodom and Gomorrah. Because it
replaces the truth with lies, false teaching brings spiritual catastrophe to those who heed it. The ruin can
be eternal.

Be diligent (v. 15)—This word denotes zealous persistence in accomplishing a goal. Timothy, like all
who preach or teach the Word, was to give his maximum effort to impart God’s Word completely,
accurately, and clearly to his hearers. This is crucial to counter the disastrous effects of false teaching
(vv. 14, 16–17).

rightly dividing (v. 15)—Literally “cutting it straight,” this refers to the exactness demanded by such trades as carpentry, masonry, and Paul’s trade of leatherworking and tentmaking. Precision and
accuracy are required in biblical interpretation beyond all other enterprises because the interpreter is
handling God’s Word. Anything less is shameful.

the word of truth (v. 15)—all of Scripture in general (John 17:17) and the gospel message in particular (Eph. 1:13; Col. 1:5)

shun profane and idle babblings (v. 16)—See the notes on v. 14; 1 Timothy 6:20; see Titus 3:9. Such
destructive heresy leads only to “more ungodliness.” Heresy can’t save or sanctify. This is Paul’s
second such warning. (see vv.14, 23).

cancer (v. 17)—The word refers to a disease which spreads rapidly in a deadly manner. The metaphor
emphasizes the insidious danger of false teaching. It attacks and consumes one’s life.

Hymenaeus (v. 17)—See the note on 1 Timothy 1:20.

Philetus (v. 17)—Alexander’s replacement (1 Tim. 1:20) as Hymenaeus’s accomplice

the resurrection is already past (v. 18)—Like the false teachers who troubled the Corinthians (1 Cor.
15:12), Hymenaeus and Philetus denied the reality of believers’ bodily resurrection. They probably
taught that believers’ spiritual identification with Christ’s death and resurrection (Rom. 6:4–5, 8) was
the only resurrection they would experience, and that had already happened. Such heretical teaching
reflects the contemporary Greek philosophical view that matter was evil and spirit was good.

overthrow the faith (v. 18)—This speaks of those whose faith was not genuine (see Matt. 24:24).
Genuine saving faith cannot be finally and completely overthrown (see note on v. 12). False, non-
saving faith is common (see 4:10). (see Matt. 7:21–27; 13:18–22; John 2:23–25; 6:64–66; 8:31; 1 John
2:19).

the solid foundation of God (v. 19)—This is likely a reference to the church (see 1 Tim. 3:15), which
cannot be overcome by the forces of hell (Matt. 16:18) and is made up of those who belong to Him.

seal (v. 19)—This is a symbol of ownership and authenticity. Paul gives two characteristics of those
with the divine seal of authenticity.
“The Lord knows those who are His.” (v. 19)—This is likely a reference to Numbers 16:5. He
“knows,” not in the sense of awareness, but as a husband knows his wife, in the sense of intimate
relationship (see John 10:27–28; Gal. 4:9). God has known His own ever since He chose them before
time began. (see the note on 1:9).
“Let everyone … depart from iniquity.” (v. 19)—This statement is likely adapted from Numbers 16:26
and reflects a second mark of God’s ownership of believers, their pursuit of holiness (see 1 Cor. 6:19–
20; 1 Pet. 1:15–16).

vessels (v. 20)—The Greek word is very general and was used to describe various tools, utensils, and
furniture found in the home. In this “great house” analogy, Paul contrasts two kinds of utensils or
serving dishes.

some for honor (v. 20)—In a wealthy home, the ones made of precious “gold and silver” were used for
honorable purposes such as serving food to the family and guests.

some for dishonor (v. 20)—Those made of “wood and clay” were not for any honorable use, but rather
those uses which were repulsive—disposing of garbage and the filthy waste of the household. (see 2
Corinthians 4:7).

anyone (v. 21)—This refers to whoever wants to be useful to the Lord for noble purposes. Even a
common wood bucket or clay pot becomes useful when purged and made holy.

cleanses himself (v. 21)—See the note on v. 19. The Greek word means “to thoroughly clean out,” or
“to completely purge.” For any wastebucket in the house to be used for a noble purpose, it would have
had to be vigorously scoured, cleansed, and purged of all vestiges of its former filth.

the latter (v. 21)—This refers to the vessels of dishonor (v. 20). Associating with anyone who teaches
error and lives in sin is corrupting (Pro. 1:10–19; 13:20; 1 Cor. 5:6, 11; 15:33; Titus 1:16)—all the more
so when they are leaders in the church. This is clearly a call to separate from all who claim to serve
God, but do so as filthy implements useful only for the most dishonorable duties.

youthful lusts (v. 22)—not merely illicit sexual desires, but also such lusts as pride, desire for wealth and power, jealousy, self-assertiveness, and an argumentative spirit

disputes … strife (v. 23)—Paul’s third warning to avoid useless arguments with false teachers (see
notes on vv. 14, 16)

able to teach (v. 24)—This is one word in Greek meaning “skilled in teaching.” (see note on 1 Tim.
3:2).

those who are in opposition (v. 25)—This refers primarily to unbelievers (captive to Satan, v. 26), but also could include believers deceived by the “foolish and ignorant” (v. 23) speculations of the false
teachers; and, possibly, the false teachers themselves.

God … will grant them repentance (v. 25)—See Acts 11:18; 2 Corinthians 7:9–10. All true repentance
is produced by God’s sovereign grace (Eph. 2:7), and without such grace human effort to change is
futile (see Jer. 13:23).

know the truth (v. 25)—See the note on 3:7. When God, by grace, grants saving faith it includes the
granting of repentance from sin. Neither is a human work.

the snare of the devil (v. 26)—Deception is Satan’s trap. He is an inveterate, scheming, clever, and subtle purveyor of lies. (see Genesis 3:4–6; John 8:44; 2 Corinthians 11:13–15; Revelation 12:9).
Understanding the Text
4) Paul uses three analogies to highlight several indispensable qualities of a strong spiritual life (2:1–7).
What are they and what do they mean?
5) What sort of beliefs and convictions should lead the man or woman of God to submit gladly to a life
filled with sacrificial ministry (vv. 8–13)?
6) What kind of “false doctrine situation” was Timothy facing in the Ephesian church (vv. 14–19)?
What, according to 2:14–19, is the antidote for such occasions? How should we respond?
(verses to consider: Matt. 24:24; 1 Thess. 2:4; 1 Tim. 1:3–4, 18–19; 2 Pet. 2:1–2)
7) What truth or truths are being communicated in the illustration of a house containing “vessels … for
honor and … for dishonor” (2:20–26)? In particular, what is the difference between the two, and how
does an individual go from being a vessel for dishonor to a vessel for honor?
Cross Reference
Read Romans 8:31–39.
31
What then shall we say to these things? If God is for us, who can be against us?
32
He who did not spare His own Son, but delivered Him up for us all, how shall He not with Him

also freely give us all things?
33
Who shall bring a charge against God’s elect? It is God who justifies.
34
Who is he who condemns? It is Christ who died, and furthermore is also risen, who is even at the

right hand of God, who also makes intercession for us.
35
Who shall separate us from the love of Christ? Shall tribulation, or distress, or persecution, or

famine, or nakedness, or peril, or sword?
36
As it is written:

“For Your sake we are killed all day long;

We are accounted as sheep for the slaughter.”
37
Yet in all these things we are more than conquerors through Him who loved us.
38
For I am persuaded that neither death nor life, nor angels nor principalities nor powers, nor

things present nor things to come,
39
nor height nor depth, nor any other created thing, shall be able to separate us from the love of

God which is in Christ Jesus our Lord.
8) How does the truth conveyed in this beloved passage help a believer through tough times?
Exploring the Meaning
9) Read Matthew 10:33. To what kind of denial was Jesus referring?
(verses to consider: Matt. 26:75; Luke 22:54–62; John 21:15–17; Heb. 6:4–6; 2 Pet. 2:1; 1 John 2:22–
23)
10) Read 1 Thessalonians 2:7. How and why are gentleness and humility important traits for all
Christians, but especially for Christian leaders?
(verses to consider: Pro. 15:1; 22:4; Matt. 11:29; 21:5; Gal. 5:22–23; Eph. 4:2; Phil. 2:3)
Summing Up …
“Several years ago, engineers in New Jersey were building a bridge over the mouth of a river on the
Atlantic coast. As they were putting down pilings, they came across the hull of an old ship that was
buried in the sand. To keep the bridge on the planned route, the hull would have to be removed. After
they tried every mechanical means they could think of, the ship remained in place. A young engineer
suggested placing several large barges above the hull on either side, running cables underneath the hull,
and attaching them tightly to the barges at low tide. When the tide rose, the hull was loosened some. At
the next low tide the cables were tightened again, and at high tide the ship was loosened some more.
After following that procedure for several cycles of tides, the ship eventually was freed. What humanly
devised mechanical force could not accomplish, the immeasurably greater forces of nature
accomplished easily.
“Many Christians and churches are like that hull, embedded in spiritual immobility. They recognize the
problem and try every human means to extricate themselves, but to no avail. But what His children
cannot accomplish in their own strength, their heavenly Father can do by the power of His Spirit.” —

John MacArthur
Reflecting on the Text
11) If your non-believing neighbors or your church leaders had hired a private investigator to secretly
videotape your every action for the last week, would the video be something that would bring honor to
Christ or shame? What needs to change?
12) In what two areas of your life do you need more discipline and hard work?
13) Who is someone you will encourage tomorrow to endure in the faith. Who will you call or visit to
find the encouragement that you need to endure?
Recording Your Thoughts
For further study, see the following passages:
Matthew 16:24
John 6:66
Acts 1:8; 4:12
1 Corinthians 10:13
1 Corinthians 15:8–9
Ephesians 4:22; 6:17
Philippians 3:18–19
Colossians 1:18
1 Timothy 6:20
Titus 3:9
Hebrews 4:12; 10:23; 12:2 James 4:4
1 Peter 3:16–17
1 John 1:9
Jude 20–21
Revelation 4:10; 22:18–19
MacArthur, J. (2001). 1 & 2 Timothy : Encouragement for Church Leaders. MacArthur Bible studies
(63). Nashville, TN: W Publishing Group.
PERILS OF THE MAN OF GOD
2 Timothy 3:1–17
Opening Thought
1) What are some of the most encouraging things you see taking place in the church? What, in your
opinion, are some of the more troubling trends within the church?
2) What person or persons have played the role of spiritual mentor in your life? What are the most
significant lessons you’ve learned from that person or persons?
3) What is your favorite book of the Bible? Why? What book of the Bible do you understand least?
What Bible enigma would you like to understand?
Background of the Passage
Paul had three great goals in life. First, he desired to know Christ intimately. Second, he was devoted to
defending the truth of God (that is, the Scripture). Third, he longed to serve Christ and His church with
an even greater passion than his earlier opposition to the gospel.
These consuming priorities are clearly seen in this letter. Chapter 3 gives his sternest and most serious
command to avoid, expose, and battle spiritual impostors and spiritual heresy in the church (vv. 1–9).
Next, by pointing out his own example of faithfulness and by reiterating their biblically based
convictions, Paul urged Timothy to be a strong and faithful defender of the faith (vv. 10–14).
Finally, he reminded his young colleague in ministry of the rich resource he had in the Word of God.
No other passage in the New Testament gives such a concise yet thorough description of the nature of
God’s Word. In a handful of verses, the power of Scripture to save sinners and sanctify believers is
clearly shown. No minister and no ministry can succeed unless it is rooted in and built upon the eternal
foundation of God’s truth. The perils faced by Christians and the church are daunting; but they are no
match for the awesome, living Word of God.
Bible Passage
Read 3:1–17, noting the key words and definitions to the right of the passage.
2 Timothy 3:1–17
1
But know this, that in the last days perilous times will come:
2
For men will be lovers of themselves, lovers of money, boasters, proud, blasphemers, disobedient to

parents, unthankful, unholy,
3
unloving, unforgiving, slanderers, without self-control, brutal, despisers of good,
4
traitors, headstrong, haughty, lovers of pleasure rather than lovers of God,
5
having a form of godliness but denying its power.

And from such people turn away!
6
For of this sort are those who creep into house-holds and make captives of gullible women loaded

down with sins, led away by various lusts,
7
always learning and never able to come to the knowledge of the truth.
8
Now as Jannes and Jambres resisted Moses, so do these also resist the truth: men of corrupt minds,

disapproved concerning the faith;
9
but they will progress no further, for their folly will be manifest to all, as theirs also was.
10
But you have carefully followed my doctrine, manner of life, purpose, faith, longsuffering, love,

perseverance,
11
persecutions, afflictions, which happened to me at Antioch, at Iconium, at Lystra—what

persecutions I endured. And out of them all the Lord delivered me.
12
Yes, and all who desire to live godly in Christ Jesus will suffer persecution.
13
But evil men and impostors will grow worse and worse, deceiving and being deceived.
14
But you must continue in the things which you have learned and been assured of, knowing from

whom you have learned them,
15
and that from childhood you have known the Holy Scriptures, which are able to make you wise for

salvation through faith which is in Christ Jesus.
16
All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for

correction, for instruction in righteousness,
17
that the man of God may be complete, thoroughly equipped for every good work.

the last days (v. 1)—This phrase refers to this age, the time since the first coming of the Lord Jesus.

perilous times (v. 1)— ”Perilous” is used to describe the savage nature of two demon-possessed men
(Matt. 8:28). The word for “times” had to do with epochs, rather than clock or calendar time. Such
savage, dangerous eras or epochs will increase in frequency and severity as the return of Christ
approaches (v. 13). The church age is fraught with these dangerous movements accumulating strength
as the end nears.

having a form of godliness but denying its power (v. 5) — “Form” refers to outward shape or
appearance. Like the unbelieving scribes and Pharisees, false teachers and their followers are
concerned with mere external appearances (see Titus 1:16). Their outward form of Christianity and
virtue makes them all the more dangerous.

gullible women (v. 6)—Weak in virtue and the knowledge of the truth, and weighed down with
emotional and spiritual guilt over their sins, these women were easy prey for the deceitful false
teachers.

the knowledge of the truth (v. 7)—First Timothy 2:4 uses this same phrase, equating it with being
saved. Here Paul identified those women (v. 6) and men who were often jumping from one false
teacher or cult to another without ever coming to an understanding of God’s saving truth in Jesus
Christ. The present age, since the coming of Jesus Christ, has been loaded with perilous false teaching
that can’t save but does damn (see vv. 14, 16–17; 1 Tim. 4:1).

Jannes and Jambres (v. 8)— Although their names are not mentioned in the Old Testament, they were likely two of the Egyptian magicians who opposed Moses (Ex. 7:11, 22; 8:7, 18–19; 9:11). According
to Jewish tradition, they pretended to become Jewish proselytes, instigated the worship of the golden
calf, and were killed with the rest of the idolaters. Paul’s choice of them as examples may indicate that
the false teachers at Ephesus were practicing deceiving signs and wonders.

the truth (v. 8)—See the note on v. 7.

disapproved (v. 8)—The same word is translated “debased” in Romans 1:28 and comes from a Greek
word meaning “useless” in the sense of being tested (like metal) and shown to be worthless.

folly … manifest (v. 9)—Sooner or later, it will be clear that these false teachers are lost fools, as
became clear in the case of Jannes and Jambres.

persecutions (v. 11)—From a Greek verb that literally means “to put to flight.” Paul had been forced to flee from Damascus (Acts 9:23–25), Pisidian Antioch (Acts 13:50), Iconium (Acts 14:6), Thessalonica
(Acts 17:10), and Berea (Acts 17:14).

Antioch … Iconium … Lystra (v. 11)—As a native of Lystra (Acts 16:1), Timothy vividly recalled the
persecution Paul faced in those three cities.

the Lord delivered me (v. 11)—See 4:17, 18; Psalms 34:4, 6, 19; 37:40; 91:2–6, 14; Isaiah 41:10; 43:2;
Daniel 3:17; Acts 26:16–17; 2 Corinthians 1:10. The Lord’s repeated deliverance of Paul should have
encouraged Timothy in the face of persecution by those at Ephesus who opposed the gospel.

who desire to live godly in Christ Jesus will suffer persecution (v. 12)—Faithful believers must expect persecution and suffering at the hands of the Christ-rejecting world (see John 15:18–21; Acts 14:22).

from whom you have learned (v. 14)—See the note on 1:13. To further encourage Timothy to stand
firm, Paul reminds him of his godly heritage. The plural form of the pronoun “whom” suggests
Timothy was indebted not just to Paul but to others as well (1:5).

from childhood (v. 15)—This is literally “from infancy.” Two people whom Timothy was especially
indebted to were his mother and grandmother (see note on 1:5), who faithfully taught him the truths of
Old Testament Scripture from his earliest childhood, so that he was ready to receive the gospel when
Paul preached it.

you have known the Holy Scriptures (v. 15)—literally “the sacred writings,” a common designation of
the Old Testament by Greek-speaking Jews

wise for salvation (v. 15)—The Old Testament Scriptures pointed to Christ (John 5:37–39) and
revealed the need for faith in God’s promises (Gen. 15:6; see Rom. 4:1–3). Thus, they were able to lead
people to acknowledge their sin and need for justification in Christ (Gal. 3:24). Salvation is brought by
the Holy Spirit using the Word.

faith which is in Christ Jesus (v. 15)—Though not understanding all the details involved (see 1 Pet.
1:10–12), Old Testament believers including Abraham (John 8:56) and Moses (Heb. 11:26) looked
forward to the coming of the Messiah (Isa. 7:14; 9:6) and His atonement for sin (Isa. 53:5, 6). So did
Timothy, who responded when he heard the gospel.

All Scripture (v. 16)—Grammatically similar Greek constructions (Rom. 7:12; 2 Cor. 10:10; 1 Tim.
1:15; 2:3; 4:4) argue persuasively that the translation “all Scripture is given by inspiration …” is
accurate. Both Old Testament and New Testament Scripture are included.

given by inspiration of God (v. 16)—Literally “breathed out by God” or “God-breathed.” Sometimes
God told the Bible writers the exact words to say (e.g., Jer. 1:9), but more often He used their minds,
vocabularies, and experiences to produce His own perfect, infallible, inerrant Word (see 1 Thess. 2:13;
Heb. 1:1; 2 Pet. 1:20–21). It is important to note that inspiration applies only to the original autographs
of Scripture, not the Bible writers; there are no inspired Scripture writers, only inspired Scripture. So
identified is God with His Word that when Scripture speaks, God speaks (see Rom. 9:17; Gal. 3:8).
Scripture is called “the oracles of God” (Rom. 3:2; 1 Pet. 4:11) and cannot be altered (John 10:35;
Matt. 5:17–18; Luke 16:17; Rev. 22:18–19).

doctrine (v. 16)—This refers to the divine instruction or doctrinal content of both the Old Testament
and the New Testament (see 2:15; Acts 20:18, 20–21, 27; 1 Cor. 2:14–16; Col. 3:16; 1 John 2:20, 24,
27). The Scripture provides the comprehensive and complete body of divine truth necessary for life and
godliness. (see Psalm 119:97–105).

reproof (v. 16)—This refers to rebuke for wrong behavior or wrong belief. The Scripture exposes sin
(Heb. 4:12–13) that can then be dealt with through confession and repentance.

correction (v. 16)—The restoration of something to its proper condition. The word appears only here in
the New Testament but was used in extrabiblical Greek of righting a fallen object or helping back to
their feet those who had stumbled. Scripture not only rebukes wrong behavior but also points the way
back to godly living. (see Psalm 119:9–11; John 15:1–2).

instruction in righteousness (v. 16)—Scripture provides positive training (“instruction” originally
referred to training a child) in godly behavior, not merely the rebuke and correction of wrong behavior
(Acts 20:32; 1 Tim. 4:6; 1 Pet. 2:1–2).

man of God (v. 17)—This is a technical term for an official preacher of divine truth. (see the note on 1
Timothy 6:11).

complete (v. 17)—capable of doing everything one is called to do (see Col. 2:10)

thoroughly equipped (v. 17)—Through the Scriptures, believers are enabled to meet all the demands of
godly ministry and righteous living. The Word not only accomplishes this in the life of the man of God
but in all who follow him (Eph. 4:11–13).
Understanding the Text
4) What kinds of sins did Paul say would become more prevalent in the last days (3:1–9)? Why?
5) What can we learn about Paul’s “mentoring” of Timothy from 3:10–14?
What character qualities did Paul model for his protégé?
(verses to consider: Acts 20:18–21; Rom. 8:18; 1 Cor. 4:16–17; Eph. 5:2; Phil. 1:17–18)
6) What amazing statements about the Word of God are made in verses 15–17? What is its nature? Why
were the Scriptures given by God?
Cross-Reference
Read Psalm 119:9–32
9
How can a young man cleanse his way?

By taking heed according to Your word.
10
With my whole heart I have sought You;

Oh, let me not wander from Your commandments!
11
Your word I have hidden in my heart,

That I might not sin against You!
12
Blessed are You, O LORD!

Teach me Your statutes!
13
With my lips I have declared All the judgments of Your mouth.
14
I have rejoiced in the way of Your testimonies,

As much as in all riches.
15
I will meditate on Your precepts,

And contemplate Your ways.
16
I will delight myself in Your statutes;

I will not forget Your word.
17
Deal bountifully with Your servant,

That I may live and keep Your word.
18
Open my eyes, that I may see

Wondrous things from Your law.
19
I am a stranger in the earth;

Do not hide Your commandments from me.
20
My soul breaks with longing For Your judgments at all times.
21
You rebuke the proud-the cursed,

Who stray from Your commandments.
22
Remove from me reproach and contempt,

For I have kept Your testimonies.
23
Princes also sit and speak against me,

But Your servant meditates on Your statutes.
24
Your testimonies also are my delight And my counselors.
25
My soul clings to the dust;

Revive me according to Your word.
26
I have declared my ways, and You answered me;

Teach me Your statutes.
27
Make me understand the way of Your precepts;

So shall I meditate on Your wondrous works.
28
My soul melts from heaviness;

Strengthen me according to Your word.
29
Remove from me the way of lying,

And grant me Your law graciously.
30
I have chosen the way of truth;

Your judgments I have laid before me.
31
I cling to Your testimonies;

O LORD, do not put me to shame!
32
I will run the course of Your commandments,

For You shall enlarge my heart.
7) How would you characterize the psalm writer’s attitude toward God’s Word?
(verses to consider: Pss. 19; 119:69–77, 97, 103, 127–133)
Exploring the Meaning
8) Read Isaiah 5:20. How is this ancient pronouncement still applicable today?
9) Read Hebrews 4:12–13. What does this passage say about the manner in which God’s Word exposes
sin in a believer’s life?
Summing Up …
“The church today faces times of unparalleled difficulty and danger. As extraordinary opportunities for
spreading the gospel increase with rapidity after the breakup of much of the former Communist world,
attacks on the church are also increasing with great speed. Heresy, apostasy, self-will, and their
accompanying moral decadence are engulfing the evangelical church. Like cancer cells that rebel
against the body, these evils are in rebellion against God by corrupting and weakening the church, the
body of Christ. Also like cancer cells, the evils multiply rapidly and choke out and destroy normal cells.
Much like white cells in the blood, which will not attack cancerous cells because they are identified
with the body, many naive and careless church leaders take no action against corruption in the church
simply because the corruption hides behind the guise of orthodoxy. Simply put, much of the church is
in rebellion against the Lord.”— John MacArthur
Reflecting on the Text
10) Looking back at this list of sinful behaviors on the increase in the last days, do you see any which
you have tolerated in your own heart? How much does pop culture promote these very attitudes and
actions? What does that tell you? What does that require of you?
11) This chapter concludes with a familiar declaration of the inspiration and power of God’s Word.
How equipped by Scripture are you? Check each of the following statements that is true of your life:
_____ I have read the Bible cover to cover.
_____ I regularly take notes and listen attentively to the preached Word of God.
_____ I make it a habit to memorize Scripture.
_____ I know how to study the Bible for myself (figuring out what it says, what it means and how it
applies to my life)
_____ I spend time meditating on scriptural truths that I’ve learned.
What needs to change in your life in this area?
12) Chapter 3 makes clear that Timothy followed Paul and that Paul served as a spiritual mentor to the
younger Timothy. Whom are you following? What older and wiser Christian might serve as a guide to
you in the Christian life? In what person younger than you in the faith might you invest your life?
Recording Your Thoughts
For further study, see the following passages:
Exodus 24:7
Joshua 1:7–8
Psalm 147:17–19
Isaiah 40:6–8
Jeremiah 14:14; 23:14 Hosea 4:6
Matthew 4:3–10
Matthew 24:11–12, 24 Luke 16:17
John 15:18–21
Acts 17:11
1 Corinthians 13:13
2 Corinthians 11:23–27 1 Timothy 4:1–2
1 Peter 1:23–25
1 John 2:18
THE PREACHING OF THE MAN OF GOD
2 Timothy 4:1–5
Opening Thought
1) What is the most memorable and powerful sermon you can recall hearing? Why?
2) What qualities make for great preaching?
Background of the Passage
The church at Ephesus had had an auspicious beginning, but by the time of the writing of this letter,
some believers, including certain leaders, had begun to drift into error. This was not surprising to Paul;
he had predicted as much in Acts 20. To combat this trend, Paul had hand picked Timothy to pastor this
growing congregation and to defend the faith, restoring the church to orthodoxy.
In this pastoral letter, Paul did not focus on Timothy’s external success, but on his internal condition.
Paul did not discuss church programs or size; on the contrary, he concentrated on church health. And
since a church’s health almost always mirrors the spiritual well-being of its leaders, Paul addressed
Timothy’s own motives and character. In many regards, 2 Timothy is a spiritual inventory. It focuses on
issues like commitment, faithfulness, integrity, discipline. No preacher of truth can ever be powerful in
public unless and until he is first powerful in his private life.
Although 4:1–5 is directed first and foremost to Timothy, it contains a valuable commission to all
believers in every era. Why? Churches are obligated to hold their pastors accountable to these divine
precepts.
Bible Passage
Read 4:1–5, noting the key words and definitions to the right of the passage.
2 Timothy 4:1–5
1
I charge you therefore before God and the Lord Jesus Christ, who will judge the living and the

dead at His appearing and His kingdom:
2
Preach the word! Be ready in season and out of season. Convince, rebuke, exhort, with all long-

suffering and teaching.
3
For the time will come when they will not endure sound doctrine, but according to their own

desires, because they have itching ears, they will heap up for themselves teachers;
4
and they will turn their ears away from the truth, and be turned aside to fables.
5
But you be watchful in all things, endure afflictions, do the work of an evangelist, fulfill your

ministry.

I charge you (v. 1)—Or better “command”; the original Greek has the idea of issuing a forceful order
or directive (see 2:14; 1 Tim. 1:18; 5:21).

before God and the Lord Jesus Christ (v. 1)—The Greek construction also allows the translation “in
the presence of God, even Christ Jesus,” which is probably the best rendering since He is about to be
introduced as the judge (see John 5:22). Everyone who ministers the Word of God is under the
omniscient scrutiny of Christ (see 2 Cor. 2:17; Heb. 13:17).

Christ, who will judge (v. 1)— The grammatical construction suggests imminency—that Christ is
about to judge. Paul is emphasizing the unique accountability that all believers, and especially ministers
of the Word of God, have to Christ as Judge. Service to Christ is rendered both under His watchful eye
and with the knowledge that as Judge He will one day appraise the works of every believer (see 1 Cor.
3:12–15; 4:1–5; 2 Cor. 5:10). That is not a judgment of condemnation, but one of evaluation. With
regard to salvation, believers have been judged already and declared righteous— they are no longer
subject to the condemnation of sin (Rom. 8:1–4).

the living and the dead (v. 1) —Christ will ultimately judge all men in three distinct settings: (1) the judgment of believers after the Rapture; (2) the sheep and goats judgment of the nations, in which
believers will be separated from unbelievers (Matt. 25:31–33), for entrance into the millennial
kingdom; and (3) the Great White Throne judgment of unbelievers only (Rev. 20:11–15). Here, the
apostle is referring to judgment in a general sense, encompassing all those elements.

His appearing (v. 1)—The Greek word translated “appearing” literally means “a shining forth” and
was used by the ancient Greeks of the supposed appearance to men of a pagan god. Here, Paul is
referring generally to Christ’s second coming, when He will judge “the living and the dead” (see
previous note) and establish His millennial and eternal kingdom (see note on 1 Tim. 6:14).

the word (v. 2)—the entire written Word of God, His complete revealed truth as contained in the Bible (see 3:15–16; Acts 20:27)

Be ready (v. 2)—The Greek word has a broad range of meanings, including suddenness (Luke 2:9; Acts
12:7) or forcefulness (Luke 20:1; Acts 4:1; 6:12; 23:27). Here the form of the verb suggests the
complementary ideas of urgency, preparedness, and readiness. It was used of a soldier prepared to go
into battle or a guard who was continually alert for any surprise attack-attitudes which are imperative
for a faithful preacher.

in season and out of season (v. 2)—The faithful preacher must proclaim the Word when it is popular
and/or convenient, and when it is not; when it seems suitable to do so, and when it seems not. The
dictates of popular culture, tradition, reputation, acceptance, or esteem in the community (or in the
church) must never alter the true preacher’s commitment to proclaim God’s Word.

Convince, rebuke (v. 2)—This reflects the negative side of preaching the Word (the “reproof” and
“correction”; see 3:16). The Greek word for “convince” refers to correcting behavior or false doctrine
by using careful biblical argument to help a person understand the error of his actions. The Greek word
for “rebuke” deals more with correcting the person’s motives by convicting him of his sin and leading
him to repentance.

exhort … teaching (v. 2)—the positive side of preaching (the “doctrine” and “instruction”; see 3:16)

not endure (v. 3)—This refers to holding up under adversity and can be translated “tolerate.” Paul here warns Timothy that, in the dangerous seasons of this age, many people would become intolerant of the
confrontational, demanding preaching of God’s Word (1:13, 14; 1 Tim. 1:9, 10; 6:3–5).

sound doctrine (v. 3)—See the notes on 1:13; 1 Timothy 4:6; cf. Titus 2:1.

their own desires … itching ears (v. 3)—Professing Christians or nominal believers in the church
follow their own desires and flock to preachers who offer them God’s blessings apart from His
forgiveness, and His salvation apart from their repentance. They have an itch to be entertained by
teachings that will produce pleasant sensations and leave them with good feelings about themselves.
Their goal is that men preach “according to their own desires.” Under those conditions, people will
dictate what men preach, rather than God dictating it by His Word.

fables (v. 4)—This refers to false ideologies, viewpoints, and philosophies in various forms that oppose sound doctrine (see 2 Cor. 10:3–5; 1 Tim. 1:4; 4:7; Titus 1:14; 2 Pet. 1:16).

an evangelist (v. 5)—Used only two other times in the New Testament (see Acts 21:8; Eph. 4:11), this
word always refers to a specific office of ministry for the purpose of preaching the gospel to non-
Christians. Based on Ephesians 4:11, it is very basic to assume that all churches would have both
pastor-teachers and evangelists. But the related verb “to preach the gospel” and the related noun
“gospel” are used throughout the New Testament not only in relation to evangelists, but also to the call
for every Christian, especially preachers and teachers, to proclaim the gospel. Paul did not call Timothy
to the office of an evangelist, but to “do the work” of one.
Understanding the Text
3) Why is preaching such a serious calling?
(verses to consider: 1 Cor. 3:12–15; Gal. 1:10; James 3:1–2)
4) What, according to this passage, is the precise job description of the preacher?
(verses to consider: Matt. 3:1–2; 1 Cor. 2:1–5; 2 Tim. 1:13–14; 2:15; 1 Pet. 3:15)
5) What obstacles will preachers of the truth encounter in the last days?
(verses to consider: Isa. 6:8–10; 1 Tim. 4:1–3)
Cross-Reference
Read Colossians 1:24–29.
24
I now rejoice in my sufferings for you, and fill up in my flesh what is lacking in the afflictions of
Christ, for the sake of His body, which is the church,
25
of which I became a minister according to the stewardship from God which was given to me for

you, to fulfill the word of God,
26
the mystery which has been hidden from ages and from generations, but now has been revealed to

His saints.
27
To them God willed to make known what are the riches of the glory of this mystery among the

Gentiles: which is Christ in you, the hope of glory.
28
Him we preach, warning every man and teaching every man in all wisdom, that we may present

every man perfect in Christ Jesus.
29
To this end I also labor, striving according to His working which works in me mightily.
6) How does Paul describe his own preaching ministry in this passage?
(verses to consider: 2 Cor. 4:5; Gal. 1:10–11)
Exploring the Meaning
7) Read Jeremiah 5:30–31. How has this sad truth been verified throughout human history, even up to
the moment?
(verses to consider: Ezek. 33:31–32; Acts 17:21; Rom. 1:18; 2 Cor. 4:4)
8) Read 2 Corinthians 5:10. What kind of judgment is being referred to in this seat? How should this
reality affect preachers (and anyone who names the name of Christ)?
Summing Up …
“There are gifted orators who can sway an audience with the power of their persuasive rhetoric. There
are men who are erudite, knowledgeable, well-trained, and worldly-wise, who can cause other men to
change their minds about certain matters. There are men who can relate moving stories that tug at a
hearer’s heart and move him emotionally. Throughout the history of the church, including our own
time, God has chosen to endow some ministers with such abilities. But God also has chosen not to
bless every faithful preacher in those particular ways. Nevertheless, He charges them with the same
task of preaching His Word, because the spiritual power and effectiveness of preaching does not rest in
the skill of the speaker but in the truth.” — John MacArthur
Reflecting on the Text
9) How can you encourage your own preacher/pastor this week?
10) Even if God hasn’t called you to preach, He has called you to share His truth with others. What
people in your life seem to be most receptive to the Word of God right now? What will you do to take
advantage of this window of opportunity?
11) Paul used the anticipated return of Christ (and subsequent judgment) to motivate Timothy to preach
faithfully. What does the second advent motivate you to change about your life?
Recording Your Thoughts
For further study, see the following passages:
Jeremiah 20:9
Matthew 4:17; 13:5–6
John 15:18–21; 16:1–2
Acts 2:37–38; 21:11–13 1 Corinthians 9:25–27
Ephesians 5:11; 5:15–16
1 Thessalonians 2:3–5 1 Thessalonians 2:11–12 1 Timothy 1:9–10; 5:20
LAST WORDS
2 Timothy 4:6–23
Opening Thought
1) If you learned that you had only twenty-four hours to live, what would be your greatest regrets?
2) Suppose you were allowed to write a short final letter to your dearest loved ones. What topics would
you discuss? What counsel would you give and why?
3) Does the prospect of standing before Christ fill you with joy and anticipation, or with fear and
trepidation? Why?
Background of the Passage
Last words are almost always highly revealing. Napoleon supposedly said, “I die before my time; and
my body will be given back to the earth, to become the food of worms.” Gandhi reportedly declared,
“For the first time in fifty years I find myself in a slough of despond. All about me is darkness. I am
praying for light.” Clearly, as men and women stand on the brink of eternity, they are seldom able to
mask their true feelings, thoughts, and fears.
As the apostle Paul neared the end of his life, however, he was able to look back without regret or
remorse. In fact, his mood is one of triumph, and his tone is hopeful. In this final chapter of the likely
last letter he ever wrote, he examines his life from three perspectives: the present reality of the end of
his life, for which he was ready (v. 6); the past, when he had been faithful (v. 7); and the future, as he
anticipated his heavenly reward (v. 8).
In the closing verses of this letter (9–22), Paul brought his young ministry associate up to date on the
spiritual condition, activities, and whereabouts of certain men and women who had either helped or
harmed his ministry. Here we see deeply into the heart of this wonderful man of God. We are also
challenged by the examples—both good and bad—of the people who either aided or opposed Paul in
his quest to live to the glory of God by helping to build up the church of Jesus Christ.
Bible Passage
Read 4:6–22, noting the key words and definitions to the right of the passage.
2 Timothy 4:6–22
6
For I am already being poured out as a drink offering, and the time of my departure is at hand.
7
I have fought the good fight, I have finished the race, I have kept the faith.
8
Finally, there is laid up for me the crown of righteousness, which the Lord, the righteous Judge,

will give to me on that Day, and not to me only but also to all who have loved His appearing.
9
Be diligent to come to me quickly;
10
for Demas has forsaken me, having loved this present world, and has departed for Thessalonica

—Crescens for Galatia, Titus for Dalmatia.
11
Only Luke is with me. Get Mark and bring him with you, for he is useful to me for ministry.
12
And Tychicus I have sent to Ephesus.
13
Bring the cloak that I left with Carpus at Troas when you come—and the books, especially the

parchments.
14
Alexander the coppersmith did me much harm.

May the Lord repay him according to his works.
15
You also must beware of him, for he has greatly resisted our words.
16
At my first defense no one stood with me, but all forsook me. May it not be charged against them.
17
But the Lord stood with me and strengthened me, so that the message might be preached fully

through me, and that all the Gentiles might hear.

And I was delivered out of the mouth of the lion.
18
And the Lord will deliver me from every evil work and preserve me for His heavenly kingdom. To

Him be glory forever and ever. Amen!
19
Greet Prisca and Aquila, and the household of Onesiphorus.
20
Erastus stayed in Corinth, but Trophimus I have left in Miletus sick.
21
Do your utmost to come before winter. Eubulus greets you, as well as Pudens, Linus, Claudia, and

all the brethren.
22
The Lord Jesus Christ be with your spirit. Grace be with you. Amen.

already (v. 6)—meaning his death was imminent

a drink offering (v. 6)—In the Old Testament sacrificial system, this was the final offering that followed the burnt and grain offerings prescribed for the people of Israel (Num. 15:1–16). Paul saw his
coming death as his final offering to God in a life that had already been full of sacrifices to Him.

my departure (v. 6)—This refers to Paul’s death. The Greek word essentially refers to the loosening of
something, such as the mooring ropes of a ship or the ropes of a tent; thus it eventually acquired the
secondary meaning of “departure.”

have fought … have finished … have kept (v. 7)— The form of the three Greek verbs “have fought,
have finished, have kept” indicates completed action with continuing results. Paul saw his life as
complete—he had been able to accomplish through the Lord’s power all that God called him to do. He
was a soldier (2:3–4; 2 Cor. 10:3; 1 Tim. 6:12; Philem. 2), an athlete (1 Cor. 9:24–27; Eph. 6:12), and a
guardian (1:13–14; 1 Tim. 6:20–21).

the faith (v. 7)—the truths and standards of the revealed Word of God

the crown of righteousness (v. 8)—The Greek word for “crown” literally means “surrounding,” and it
was used of the plaited wreaths or garlands placed on the heads of dignitaries and victorious military
officers or athletes. Linguistically, “of righteousness” can mean either that righteousness is the source
of the crown, or that righteousness is the nature of the crown. Like the “crown of life” (James 1:12), the
“crown of rejoicing” (1 Thess. 2:19), the “imperishable crown” (1 Cor. 9:25), and the “crown of glory”
(1 Pet. 5:4), in which life, rejoicing, imperishability, and glory describe the nature of the crown, the
context here seems to indicate that the crown represents eternal righteousness. Believers receive the
imputed righteousness of Christ (justification) at salvation (Rom. 4:6, 11). The Holy Spirit works
practical righteousness (sanctification) in the believer throughout his lifetime of struggle with sin
(Rom. 6:13, 19; 8:4; Eph. 5:9; 1 Pet. 2:24). But only when the struggle is complete will the Christian
receive Christ’s righteousness perfected in him (glorification) when he enters heaven.

that Day (v. 8)—See the note on 1:12.

Be diligent to come to me quickly (v. 9)—Paul longed to see his beloved co-worker, but it was
imperative that Timothy make haste because Paul knew his days were numbered (v. 6).

Demas (v. 10)—He had been one of Paul’s closest associates, along with Luke and Epaphras (see Col.
4:14; Philem. 24).

forsaken (v. 10)—This Greek word means “to utterly abandon,” with the idea of leaving someone in a
dire situation. Demas was a fair-weather disciple who had never counted the cost of genuine
commitment to Christ. His kind are described by our Lord in Matthew 13:20–21; (see John 8:31; 1
John 2:1).

loved this present world (v. 10)—See James 4:4.

Thessalonica (v. 10)—Demas may have considered this city a safe haven.

Crescens (v. 10)—In contrast to Demas, Crescens must have been faithful and dependable, since Paul
sent him to Galatia, a Roman province in central Asia Minor, where Paul ministered on each of his
three missionary journeys.

Titus (v. 10)—Paul’s closest friend and co-worker next to Timothy (Titus 1:5)

Dalmatia (v. 10)—also known as Illyricum (Rom. 15:19), a Roman province on the east coast of the
Adriatic Sea, just north of Macedonia

Luke (v. 11)—The author of the Gospel of Luke and Acts, and Paul’s devoted friend and personal
physician, who could not carry the burden of ministry in Rome by himself

Get Mark and bring him with you (v. 11)—Evidently Mark lived somewhere along the route Timothy
would take from Ephesus to Rome. The one who was the author of the Gospel of Mark (sometimes
called John), cousin of Barnabas (Colossians 4:10), and devoted fellow worker (Philem. 24), had once
left Paul and Barnabas in shame, but had become by this time a valued servant.

Tychicus (v. 12)—Paul had either sent him to Ephesus earlier, or he was sending him there to deliver
this second letter to Timothy, just as Tychicus had previously delivered Paul’s letters to the churches at
Ephesus (Eph. 6:12), Colosse (Colossians 4:7), and possibly to Titus.

cloak (v. 13)—a large, heavy wool garment that doubled as a coat and blanket in cold weather, which
Paul would soon face (v. 21)

Carpus (v. 13)—an otherwise unknown acquaintance of Paul whose name means “fruit”

Troas (v. 13)—a seaport of Phyrgia, in Asia Minor

the books, especially the parchments (v. 13)—“Books” refers to papyrus scrolls, possibly Old
Testament books. “Parchments” were vellum sheets made of treated animal hides and thus extremely
expensive. They may have been copies of letters he had written or blank sheets for writing other letters.
That Paul did not have these already in his possession leads to the possible conclusion that he was
arrested in Troas and had no opportunity to retrieve them.

Alexander the coppersmith (v. 14)—This is probably not the same man whom Paul delivered to Satan
along with Hymenaeus (1 Tim. 1:20), since Paul singles him out as the one who was a “coppersmith.”
This Alexander, however, may have been an idol maker (see Acts 19:24).

did me much harm (v. 14)—Alexander opposed Paul’s teaching and likely spread his own false
doctrine. He may have been instrumental in Paul’s arrest and may even have borne false witness
against him. (see Acts 19:23–41).

May the Lord repay him (v. 14)—Paul left vengeance in God’s hands (Deut. 32:35; Rom. 12:19).

first defense (v. 16)—The Greek word for “defense” gives us the English words “apology” and
“apologetics.” It referred to a verbal defense used in a court of law. In the Roman legal system, an
accused person received two hearings: the prima acti o, much like a contemporary arraignment,
established the charge and determined if there was a need for a trial. The secunda actio then established
the accused’s guilt or innocence. The defense Paul referred to was the prima acti o.

May it not be charged against them (v. 16)—like Stephen (Acts 7:60) and the Lord Himself (Luke
23:24)

But the Lord stood with me (v. 17)—The Lord fulfills His promise never to “leave or forsake” His children (Deut. 31:6, 8).

the message might be preached fully through me (v. 17)—As he had done in the past (Acts 26:2–29),
Paul was able to proclaim the gospel before a Roman tribunal.

all the Gentiles might hear (v. 17)—By proclaiming the gospel to such a cosmopolitan, pagan
audience, Paul could say that he had reached all the Gentiles with the gospel. This was a fulfillment of
his commission (Acts 9:15–16; 26:15–18).

the mouth of the lion (v. 17)—See Daniel 6:26–27. This was a common figure for mortal danger (Ps.
22:21; 35:17), which was a common occurrence for Paul (see Acts 14:19; 2 Cor. 4:8–12; 6:4–10;
11:23–27). Peter pictured Satan as a lion in 1 Peter 5:8.

will deliver me from every evil work (v. 18)—On the basis of the Lord’s present work-strengthening
Paul and standing with him (v. 17)—Paul had hope for the Lord’s future work. He knew God would
deliver him from all temptations and plots against him (2 Cor. 1:8–10).

preserve me for His heavenly kingdom (v. 18)—Paul knew the completion of his own salvation was
nearer than when he first believed (see Rom. 13:11; 2 Cor. 5:8; Phil. 1:21).

Prisca and Aquila (v. 19)—Paul first met these two faithful friends in Corinth after they fled Italy (see note on Acts 18:2). They ministered for some time in Ephesus (Acts 18:18–19), later returned to Rome
for a period of time (Rom. 16:3), and had returned to Ephesus.

the household of Onesiphorus (v. 19)—See the note on 1:16.

Erastus (v. 20)—probably the city treasurer of Corinth, who sent greetings through Paul to the church
at Rome (see Rom. 16:23).

Corinth (v. 20)—leading city in Greece

Trophimus (v. 20)—a native of Asia, specifically Ephesus, who had accompanied Paul from Greece to
Troas (see Acts 20:4).

Miletus (v. 20)—a city and seaport in the province of Lycia, located forty miles south of Ephesus (see
Acts 20:15).

before winter (v. 21)—In view of the coming season and the cold Roman jail cell, Paul needed the
cloak for warmth. He would also have less opportunity to use the books and parchments as the duration
of light grew shorter in winter.

Eubulus … Pudens, Linus, Claudia (v. 21)—The first three names are Latin, which could indicate
they were from Italy and had been members in the church at Rome. “Claudia” was a believer and close
friend of whom nothing else is known.

Grace be with you (v. 22)—This is the same benediction as in Paul’s previous letter to Timothy (see
note on 1 Tim. 6:21). The “you” is plural, which means it extended to the entire Ephesian congregation.
Understanding the Text
4) Sensing that his time on earth was drawing to a close, how did the apostle Paul summarize his life
(4:6–8)?
(verses to consider: 2 Cor. 11:23–29; 2 Pet. 1:12–15)
5) As Paul looked to the future, what was his hope?
(verses to consider: Pro. 24:12; Matt. 5:11–12; Phil. 3:14; Heb. 11:6)
6) Paul lists a number of individuals in the last few paragraphs of his final epistle (4:9–22). What facts
are revealed about each of these associates and enemies of Paul?
Cross-Reference
Read Matthew 28:16–20.
16
Then the eleven disciples went away into Galilee, to the mountain which Jesus had appointed for

them.
17
When they saw Him, they worshiped Him; but some doubted.
18
And Jesus came and spoke to them, saying, “All authority has been given to Me in heaven and on

earth.
19 “Go therefore and make disciples of all the nations, baptizing them in the name of the Father and

of the Son and of the Holy Spirit,
20 “teaching them to observe all things that I have commanded you; and lo, I am with you always,

even to the end of the age.” Amen.
7) What significant truths or commands did Christ communicate in His final words? What echoes of
Christ’s final words do you hear in Paul’s final words?
(verses to consider: Luke 24:44–51; Acts 1:6–9)
Exploring the Meaning
8) Read Philippians 1:21. How did Paul view death? Why?
(verses to consider: Isa. 25:8; Hos. 13:14; 1 Cor. 9:25; 15:53–55)
9) Read Acts 15:36–40. What does this passage say about Paul’s past relationship with Mark? What
things had changed as evidenced by what Paul says in 4:11?
Summing Up …
“In 1904, William Borden, a member of the Borden dairy family, finished high school in Chicago and
was given a world cruise as a graduation present. Particularly while traveling through the Near East and
Far East, he became heavily burdened for the lost. After returning home, he spent seven years at
Princeton University, the first four in undergraduate work and the last three in seminary. While in
school, he penned these words in the back of his Bible: ‘No reserves.’ Although his family pleaded with
him to take control of the business, which was foundering, he insisted that God’s call to the mission
field had priority. After disposing of his wealth, he added, ‘No retreat’ after ‘No reserves.’ On his way
to China to witness to the Muslims there, he contracted cerebral meningitis in Egypt and died within a
month. After his death, someone looking through his Bible discovered these final words: ‘No regrets.’
He knew that the Lord does not require success, only faithfulness.”— John MacArthur
Reflecting on the Text
10) How does the life of Demas serve as a warning to you today? How does the life of John Mark serve
as a hopeful reminder?
11) Fast forward in your mind to the end of your life. Now look back. What kind of life do you want to
have lived? How do you wish to be remembered? Using the answers to those questions, make a short
list of things that need to change in your life today.
12) What is the most profound lesson you’ve learned from your study of 2 Timothy? How do you want
your life to be different as a result?
Recording Your Thoughts
For further study, see the following passages:
Joshua 1:5
Proverbs 4:25–27
Daniel 6:16–23
Matthew 6:20
Luke 13:24; 23:24
John 10:18; 21:22
Acts 18:2–4, 18–26; 19:24 Romans 12:19; 13:11 Romans 16:23
1 Corinthians 11:30
Philippians 2:17; 2:21 1 Timothy 1:20
Hebrews 12:1; 13:5
1 John 5:16
MacArthur, J. (2001). 1 & 2 Timothy : Encouragement for Church Leaders. MacArthur Bible studies
(97). Nashville, TN: W Publishing Group.

cover.jpeg
AHIOWI] ¢

