[image: image2.jpg]

The Epistles to Timothy

Objective:
· To learn about St. Timothy and St. Paul’s Epistles to him
Memory Verse:

“Now the purpose of the commandment is love from a pure heart, from a good conscience, and from sincere faith.” (1Timothy 1:5)
References:

· The New Open Bible

· “The first Epistle to Timothy,” by Fr. Tadros Y. Malaty

Introduction:

Timothy

This name means “the one who worships God.” He was the son of a Greek father and a Jewish mother. He was brought up in a religious atmosphere by his mother Eunice and his grandmother Lois.

Lesson Outline:

Place and Time of the First Epistle

St. Paul the apostle wrote it after he was set free from his first imprisonment, about 60 A.D. The letter was written in Macedonia and sent to Timothy in Ephesus to warn him against heresies and false teaching.

Topics Covered in the Epistle

Teachers and false teaching (I Timothy 1:3-11)
The apostle distinguished between correct and false teachings.
· False teachings spread divisions, weaken the structure and drive believers away from spiritual love and into false beliefs.

· False teachers want to be teachers of law. They do not understand nor practice what they say. The correct teachings agree with the Lord’s Gospel.

The system of worship and Christian behavior (I Timothy 2:1-11)

· Prayer: It is a form of worship with which we begin and end everything we do. It should be raised for all people, in all places, and from pure hearts devoid of envy or hatred.

· The Christian woman and worship: She has the right to take part in all public prayers. She must be modest, sensible in her clothes and dress properly, not with a fancy hair style, gold ornaments, pearls or expensive dresses but with good deeds. Motherhood is her task, bringing her children properly and in the fear of God.

Bishops and Deacons (1 Timothy 3:1-11)

· Bishop’s Attributes: Episcopacy is a high office and an important position in the church.

· In teaching, he must be an apt teacher, mature in the faith and self-controlled. He must not be a recent convert.
· As a model, he must be above reproach, the husband of one wife, not lover of money, not quarrelsome, temperate and dignified.

· His behavior must be well thought of by outsiders.

· He must be hospitable.

· Deacon’s Attributes:

· He helps the bishop and priest in worship and managing the affairs of the church.

· He collects alms and distributes them to the needy.

· He should visit families to be an alert, serving eyes and hands.

· Conditions for being a Deacon:

· Serious and not double-tongued
· Not greedy for gain
· Must hold the mystery of the faith
· Their wives must be serious and faithful in all things.

Heresies and false teachings (I Timothy 4:1-5)

· The apostle speaks about the dangers of the difficult times when heresies and evil teachings appear; these are deviations that may appear at anytime, and in later times, a great number of these heresies will appear.

· The attributes of false teachers: Deceitful liars who follow the teachings of demons.

· The attributes of false teachings: Teaching that it is wrong to marry and eat certain foods. But God created all food to be eaten with thanksgiving.

The Christian as a model (1 Timothy 4:12-15)

The verses show instructions that can be explained as follows:

· Behavioral Principles: Be an example to the believers in speech, conduct and love.

· Principles of Piety: Be an example in faith and purity.

· Preaching Principles: Give time and effort to public reading of the scriptures and to preaching and teaching. Be ready at all times to answer anyone who asks about the hope in you.
Love of money (1 Timothy 6:6-11)

· There is great gain in godliness with contentment.

· If we have food and clothing, with these we shall be content.

· Consequences of Loving Money:

· Falling into temptations and hurtful desires
· The love of money is the root of all evils.

· Wandering away from the faith
The Second Epistle to Timothy
Place and Time of Writing the Second Epistle:

About 68 A.D. in the prison of Rome
Outline of the Epistle

· An introduction that includes greetings and thanks
· Timothy and his spiritual needs as a Christian
· Timothy and his spiritual needs as a servant of Christ
· Warning about heresies
· The effect of St. Paul and the holy books on Timothy’s life
Explaining the Important Topics of the Epistle

The struggle of the Christian in spiritual life (2 Timothy 1:7-18)

· The Spirit given to the Christian: God did not give us a spirit of timidity but a spirit of power, love and self-control. A Spirit of power that is the work of the Holy Spirit, the spirit of love which overcomes pains and the spirit of self-control for edification.

· Testifying on Christ: The sign that characterizes the children of God is bearing testimony, which the world hates and severely resists, but the children of God stand firm by power, love and lowliness.

· Sticking to the correct teaching: A Christian must keep what he received as a dear deposit. This deposit must be kept as it is, without any change.

· The Christian’s attitude towards those who depart from the faith: A sword pierced through St. Paul’s soul because of the believers who departed from the faith, but if this happens, Timothy should not be discouraged but must endure to be crowned.

· The Christian’s attitude towards the faithful: Onesiphorus was a model of a man of principles and ideals, so St. Paul bore witness of him, prayed for him and prayed the Lord to grant him mercy on that Day.

The nature of the Christian struggle and its characteristics (2 Timothy 2:2-l2)

· The teacher and sound teachings: Faithfulness in adhering to sound teaching and being competent in teaching by being filled with the Holy Spirit, not by depending on natural human abilities.

· The good soldier: This is characterized by the trials he faces with a clear goal; he is well prepared and well armed. He must not get entangled in the affairs of civilian life so he can please his master who honored him by enlisting him in the army of salvation. His conduct should be according to the spirit of Christ’s gospel.

· Endurance of hardships: Hardships are numerous and come from within and from outside. These may lead to prison or martyrdom, but the word of God is not chained; it remains free and effective to those who hear it.

· Patience: He advised his disciples to endure all troubles patiently. If we continue to endure, we shall also rule with Him.

The traits of Christ’s enemies (2 Timothy 3:1-8)

· Selfishness: Holding the form of religion
· They give false teachings: They do not follow the ordinary system of addressing men in the Synagogue; they go into people’s houses and gain control over weak women who are swayed by various impulses, who would listen to anybody and can never arrive to knowledgeable truth.

· They imitate the form of teaching: As Jannes and Jambres were opposed to Moses, likewise these people are opposed to the truth. They imitated all his works but use evil ways to falsify the truth.

Final bits of advice (2 Timothy 3:14, 4:5)

· What are the conditions that St. Paul the apostle set for the legal struggle?

· How can you be a good soldier in the army of salvation? What are the weapons of struggle?

· Managing the affairs of the church

· Practicing God’s work with all the people, each one according to his spiritual ability
· Not caring about the attitudes of the people who stick to false teachers
· Enduring troubles
· Doing the work of a preacher
· Completing the services
Conclusion:

St. Timothy was a youth with great understanding and wisdom in Christ. His example is great for the Christian youth

Applications:

· Write short notes on Timothy, the time and place of the first Epistle, the key to the Epistle, and the topics of the epistle.

· Make an internet search on Timothy.

· Show what is mentioned in the first epistle of St. Paul to Timothy on money and how Christianity views it.

· Young females should follow the teaching in the Epistle on dressing and staying away from unsuitable fashion.

· “Holding the form of religion but denying the power of it.” What does this statement mean and what did the Lord Christ say in Mathew 23 about such people?


THE FIRST EPISTLE OF PAUL THE APOSTLE TO

TIMOTHY(
[image: image1.png]

THE BOOK OF 1 TIMOTHY

Paul, the aged and experienced apostle, writes to the young pastor Timothy who is facing a heavy burden of responsibility in the church at Ephesus. The task is challenging: false doctrine must be erased, public worship safe-guarded, and mature leadership developed. In addition to the conduct of the church, Paul talks pointedly about the conduct of the minister. Timothy must be on his guard lest his youthfulness become a liability, rather than an asset, to the gospel. He must be careful to avoid false teachers and greedy motives, pursuing instead righteousness, godliness, faith, love, perseverance, and the gentleness that befits a man of God.

The Greek title for this letter is Pros Timotheon A, the "First to Timothy." The name "Timothy" means "Honoring God" or "Honored by God" and probably was given to him by his mother Eunice.

THE AUTHOR OF 1 TIMOTHY

Since the early nineteenth century, the Pastoral Epistles have been attacked more than any other Pauline epistles on the issue of authenticity. The similarity of these epistles requires that they be treated as a unit in terms of authorship because they stand or fall together.

The external evidence solidly supports the conservative position that Paul wrote the letters to Timothy and Titus. Postapostolic church fathers, such as Polycarp and Clement of Rome, allude to them as Paul's writing. In addition, these epistles are identified as Pauline by Irenaeus, Tertullian, Clement of Alexandria, and the Muratorian Canon. Only Romans and 1 Corinthians have better attestation among the Pauline Epistles.

Suggestions of an author other than Paul are supported wholly on the basis of internal evidence. Even though these letters claim to be written by Paul (1:1; 2 Tim. 1:1; Titus 1:1), critics assert that they are "pious forgeries" that appeared in the second century. There are several problems with this: (1) Pseudonymous writing was unacceptable to Paul (see 2 Thess. 2:2, 3:17) and to the early church, which was very sensitive to the problem of forgeries. (2) The adjective pious should deceive no one: a forgery was as deliberately deceptive then as it is now. (3) The many personal facts and names that appear in the Pastoral Epistles would have been avoided by a forger who would have taken refuge in vagueness. Nor would a forger have used expressions like those in 1:13,15 if he had been an admirer of Paul. The doctrinal teaching and autobiographical details (cf. 1:12-17; 2:7; 2 Tim. 1:8-12; 4:9-22; Titus 1:5; 3:12, 13) fit very well with "Paul, the aged" (Philem. 9). (4) What purpose or advantage would these epistles serve as forgeries written years later? There are too many personal elements, and the doctrinal refutations do not refer to second-century Gnosticism. (5) The style and content of the postapostolic writings or apocryphal books differ greatly with these three letters.

THE TIME OF 1 TIMOTHY

Pauline authorship of the Pastoral Epistles requires Paul's release from his Roman imprisonment (Acts 28), the continuation of his missionary endeavors, and his imprisonment for a second time in Rome. Unfortunately, the order of events can only be reconstructed from hints, because there is no concurrent history paralleling Acts to chronicle the last years of the apostle. The following re-construction, therefore, is only tentative:

As he anticipated in Philippians (1:19, 26,26; 2:24), Paul was released from his first Roman imprisonment. It is possible that his Jewish accusers decided not to appear at his trial before Caesar. In fulfillment of his promise to the Philippians (Phil. 2:19-23), he sends Timothy to Philippi to relate the good news. Paul himself went to Ephesus (in spite of his earlier expectations in Acts 20:38) and to other Asian churches like Colosse (see Philem. 22). When Timothy re-joined him in Ephesus, Paul instructed his assistant to "remain in Ephesus" (1:3) while he journeyed to Macedonia. When he saw that he might be delayed in Macedonia, Paul wrote 1 Timothy, perhaps from Philippi (3:14,15). After he saw Timothy in Ephesus, the apostle journeyed on to the island of Crete where, after a period of ministry, he left Titus to continue the work (Titus 1:5). In Corinth, Paul decided to write a letter to Titus because Zenas and Apollos were making a journey that would take them by way of Crete (Titus 3:13). He instructed Titus to join him in Nicopolis after the arrival of his replacement in Crete, Artemas or Tychicus (Titus 3:12).

If he went to Spain as he had planned (Rom. 15:24,28), Paul probably departed with Titus for that western province after his winter in Nicopolis. Early church tradition holds that Paul did go to Spain. Before the end of the first century, Clement of Rome said that Paul "reached the limits of the West" (1 Clement 5:7). Since he was writing from Rome, he evidently had Spain in mind. Paul may have been in Spain from A.D. 64 to 66. He returned to Greece and Asia — to Corinth, Miletus, and Troas (2 Tim. 4:13, 20) — and may have been arrested in Troas where he left his valuable books and parchments (2 Tim. 4:13,15).

Now that Christianity had become an illegal religion in the empire (the burning of Rome took place in A.D. 64), Paul's enemies were able to successfully accuse him. He was imprisoned in A.D. 67 and wrote 2 Timothy from his Roman cell after his first defense before the Imperial Court (2 Tim. 1:8, 17; 2:9; 4:16, 17). He was delivered from condemnation, but he held no hope of re-lease and expected to be executed (2 Tim. 4:6-8, 18). He urged Timothy to come before that happened (2 Tim. 4:9, 21); and, according to tradition, the apostle was beheaded west of Rome on the Ostian Way.

Paul wrote 1 Timothy from Macedonia in A.D. 62 or 63 while Timothy was serving as his representative in Ephesus and perhaps in other churches in the province of Asia. Timothy was to appoint elders, combat false doctrine, and supervise church life as an apostolic representative.
THE CHRIST OF 1 TIMOTHY

Christ is the "one Mediator between God and men" (2:5), and "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" (3:16). He is the source of spiritual strength, faith, and love (1:12, 14). He "came into the world to save sinners" (1:15) and "gave Himself a ransom for all" 2:6) as "the Savior of all men, especially of those who believe" (4:10).
KEYS TO 1 TIMOTHY

Key Word: Leadership Manual for Church Organization — The theme of his epistle is Timothy's organization and over-light of the Asian churches as a faithful minister of God. Paul writes this letter as a reference manual for leadership so that Timothy will have effective guidance for his work during Paul's absence in Macedonia (3:14, 15). Paul wants to encourage and exhort his younger assistant to become an example to others, exercise his spiritual gifts, and "fight the good fight of faith" (6:12; cf. 1:18; 4:12-16; 6:20). Timothy's personal and public life must be above reproach; and he must be ready to deal with matters of false teaching, organization, discipline, proclamation of the Scriptures, poverty and wealth, and the roles of various groups. Negatively, he is to refute error (1:7-11; 6:3-5); positively, he is to teach the truth (4:13-16; 6:2, 17, 18).

Key Verses: 1 Timothy 3:18, 16 and 6:11, 12 —"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. 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" (3:15, 16).

"But you, 0 man of God, flee these things and pursue righteousness, godliness, faith, love, patience, gentleness. 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" (6:11, 12).

Key Chapter: 1 Timothy 3 — Listed in chapter 3 are the qualifications for the leaders of God's church, the elders and deacons. Notably absent are qualities of worldly success or position. Instead, Paul enumerates character qualities demonstrating that true leadership emanates from our walk with God rather than from achievements or vocational success.

SURVEY OF 1 TIMOTHY

Paul's last three recorded letters, written near the end of his full and fruitful life, were addressed to his authorized representatives Timothy and Titus. These were the only letters Paul wrote exclusively to individuals (Philemon was addressed primarily to its name-sake, but also to others), and they were designed to exhort and encourage Timothy and Titus in their ministry of solidifying the churches in Ephesus and Crete. In the eighteenth century, these epistles came to be known as the Pastoral Epistles even though they do not use any terms such as shepherd, pastor, flock, or sheep. Still, this title is appropriate for 1 Timothy and Titus, since they focus on the oversight of church life. It is less appropriate in the case of 2 Timothy, which is a more personal than church-oriented letter. The Pastoral Epistles abound with principles for leadership and righteous living.

In his first letter to Timothy, Paul seeks to guide his younger and less experienced assistant in his weighty responsibility as the over-seer of the work at Ephesus and other Asian cities. He writes, in effect, a challenge to Timothy to fulfill the task before him: combating false teaching with sound doctrine, developing qualified leadership, teaching God's Word, and encouraging Christian conduct. Because of the personal and conversational character of this letter, it is loosely structured around five clear charges that end each section (1:18-20; 3:14-16; 4:11-20; 5:21-25; 6:20, 21): Paul's charges concerning doctrine (1); Paul's charge concerning public worship (2 and 3); Paul's charge concerning false teachers (4); Paul's charge concerning church discipline (5); and Paul's charge concerning pastoral motives (6).

Paul's Charge Concerning Doctrine (1): After his greetings (1:1, 2), Paul warns Timothy about the growing problem of false doctrines, particularly as they relate to the misuse of the Mosaic Law (1:3-11). The aging apostle then re-counts his radical conversion to Christ and sub-sequent calling to the ministry (1:12-17). Timothy, too, has received a divine calling, and Paul charges him to fulfill it without wavering in doctrine or conduct (1:18-20).

Paul's Charge Concerning Public Worship (2 and 3): Turning his attention to the church at large, Paul addresses the issues of church worship and leadership. Efficacious public prayer should be a part of worship, and Paul associates this with the role of men in the church (2:1-8). He then turns to the role of women (2:9-15), wherein he emphasizes the importance of the inner quality of godliness. In 3:1-7 Paul lists several qualifications for over-seers or bishops. The word for "overseer" (episkopos) is used synonymously with the word for "elder" (presbuteros) in the New Testament, because both originally referred to the same office (see Acts 20:17, 28; Titus 1:5, 7). The qualifications for the office of deacon (diakonos, "servant") are listed in 3:8-13.

Paul's Charge Concerning False Teachers (4): Timothy obviously had difficulties with some of the older men (5:1) who had left the faith. Paul carefully advises on the issues of marriage, food, and exercise. The closing charge exhorts Timothy not to neglect the spiritual gift given to him.

Paul's Charge Concerning Church Discipline (5): One of the most difficult pastoral duties for the young minister is to lead in the exercise of church discipline. Commencing with the general advice of treating all members of the church as family (5:1, 2), Paul concentrates on the two special areas of widows and elders, focusing on Timothy's responsibility and providing practical instruction.

Paul's Charge Concerning Pastoral Duties (6): In addition, the insidious doctrine was being taught that godliness will eventually n suit in material blessing. Paul, in no uncertain terms, states "from such withdraw yourself" (6:5). The book closes with an extended char; (6:11-21), which is supplemented by an additional charge that Timothy is to give to the wealthy of this age (6:17-19).

OUTLINE OF 1 TIMOTHY

I. Paul's Charge Concerning Doctrine...
1:1-20

A. Paul's Past Charge to Timothy………………………………….….…...
1:1-11
B. Christ's Past Charge to Paul…………………………………………….
1:12-17
C. First Charge: "Wage the Good Warfare"...
1:18-20

II. Paul's Charge Concerning Public Worship…………………………….……
2:1—3:16

A. Prayer in Public Worship……………………………………………….
2:1-8

B. Women in Public Worship……………………………………………...
2:9-15

C. Qualifications of Bishops...
3:1-7
D. Qualifications of Deacons..
3:8-13
E. Second Charge: "Conduct Yourself in the House of God"......................
3:14-16
III. Paul's Charge Concerning False Teachers…………………………………...
4:1-16
A. Description of False Teachers..
4:1-5

B. Instruction for the True Teacher…………………………………...……
4:6-10

C. Third Charge: "Do Not Neglect the Gift"...
4:11-16
IV. Paul's Charge Concerning Church Discipline...
5:1-25
A. How to Treat All People ……………………………………….....…….
5:1, 2

B. How to Treat Widows...
5:3-16

C. How to Treat Elders………………………………………………..……
5:17-20

D. Fourth Charge: "Observe These Things Without Prejudice"....................
5:21-25
V. Paul's Charge Concerning Pastoral Motives...
6:1-21

A. Exhortation to Servants..
6:1, 2
B. Exhortation to Godliness with Contentment..
6:3-16

C. Exhortation to the Rich...
6:17-19
D. Fifth Charge: "Guard What Was Committed"..
6:20 21


THE SECOND EPISTLE OF PAUL THE APOSTLE TO

TIMOTHY

THE BOOK OF 2 TIMOTHY

Prison is the last place from which to expect a letter of encouragement, but that is where Paul's second letter to Timothy originates. He begins by assuring Timothy of his continuing love and prayers, and he reminds him of his spiritual heritage and responsibilities. Only the one who perseveres, whether as a soldier, athlete, farmer, or minister of Jesus Christ, will reap the reward. Paul warns Timothy that his teaching will come under attack as men desert the truth for ear-etching" words (4:3). But Timothy has Paul's example to guide him and God's Word to fortify him as he faces growing opposition and glowing opportunities in the last days. Paul's last epistle received the title Pros Timotheon B, the "Second to Timothy." When Paul's epistles were collected together, the B was probably added to distinguish this letter from the fret letter he wrote to Timothy.

THE AUTHOR OF 2 TIMOTHY

Since the Pastoral Epistles have to be treated as a unit on the matter of authorship, see "The Author of 1 Timothy" for comments on the origin of 2 Timothy.

Timothy's name is found more often in the salutations of the Pauline epistles than any other (2 Cor.; Phil.; Col.; 1 and 2 Thess.; 1 and 2 Tim.; Philem.). His father was a Greek (Acts 16:1), but his Jewish mother Eunice and grand-mother Lois reared him in the knowledge of the Hebrew Scriptures (1:5; 3:15). Timothy evidently became a convert of Paul (1 Cor. 4:17; 1 Tim. 1:2; 2Tim. 1:2) when the apostle was in Lystra on his first missionary journey (Acts 14:8-20). When he visited Lystra on his second missionary journey, Paul decided to take Timothy along with him and circumcised him because of the Jews (Acts 16:1-3). Timothy was ordained to the ministry 11 Tim. 4:14; 2 Tim. 1:6) and served as a devoted companion and assistant to Paul in Troas, Berea, Thessalonica, and Corinth (Acts 16—18; Thess. 3:1, 2). During the third missionary Blimey, Timothy labored with Paul and ministered for him as his representative in Ephesus, Macedonia, and Corinth. He was with Paul during his first Roman imprisonment and evidently went to Philippi (2:19-23) after Paul's release. Paul left him in Ephesus to supervise the work there (1 Tim. 1:3) and years later summoned him to Rome (4:9, 21). According to Hebrews 13:23, Timothy was imprisoned and released, but the passage does not say where. Timothy was sickly (1 Tim. 5:23), timid (2 Tim. 1:7), and youthful (1 Tim. 4:12); but he was also a gifted teacher who was trustworthy and diligent.

THE TIME OF 2 TIMOTHY

For a tentative reconstruction of the events following Paul's first Roman imprisonment, see "The Time of 1 Timothy." The cruel and unbalanced Nero, emperor of Rome from A.D. 54 to 68, was responsible for the beginning of the Roman persecution of Christians. Half of Rome was destroyed in July A.D. 64 by a fire, and mounting suspicion that Nero was responsible for the conflagration caused him to use the unpopular Christians as his scapegoat. Christianity thus became a religio illicito, and persecution of those who professed Christ became severe. By the time of Paul's return from Spain to Asia in A.D. 66, his enemies were able to use the official Roman position against Christianity to their advantage. Fearing for their own lives, the Asian believers failed to support Paul after his arrest (1:15) and no one supported him at his first defense before the Imperial Court (4:16). Abandoned by almost everyone (4:10, 11), the apostle found himself in circumstances very different from those of his first Roman imprisonment (Acts 28:16-31). At that time he was merely under house arrest, people could freely visit him, and he had the hope of release. Now he was in a cold Roman cell (4:13), regarded "as an evildoer" (2:9), and without hope of acquittal in spite of the success of his initial defense (4:6-8, 17, 18). Under these conditions, Paul wrote this epistle in the fall of A.D. 67, hoping that Timothy would be able to visit him before the approaching winter (4:21). Timothy evidently was in Ephesus at the time of this letter (see 1:18, 4:19), and on his way to Rome he would go through Troas (4:13) and Macedonia. Priscilla and Aquila (4:19) probably returned from Rome (Rom. 16:3) to Ephesus after the burning of Rome and the beginning of the persecution. Tychicus may have been the bearer of this letter (4:12).
THE CHRIST OF 2 TIMOTHY

Christ Jesus appeared on earth, "abolished death and brought life and immortality to light through the gospel" (1:10). He rose from the dead (2:8) and provides salvation and "eternal glory" (2:10); for if believers "died with Him," they will "also live with Him" (2:11). All who love His appearing will receive "the crown of righteousness" (4:8) and "reign with Him" (2:12).

KEYS TO 2 TIMOTHY

Key Word: Endurance in the Pastoral Ministry — In this letter, Paul commissions Timothy to faithfully endure and carry on the work that the condemned apostle must now relinquish. This set of instructions exhorts Timothy to use the Word of God constantly in order to overcome growing obstacles to the spread of the gospel. Timothy is in great need of encouragement because of the hardships he is facing, and Paul uses this letter to instruct him about handling persecution from the secular authorities and dissension and deception from within the church. As a spiritual father, Paul urges his young helper to overcome his natural timidity and boldly proclaim the gospel, even if it means that he will suffer for doing so.

Key Verses: 2 Timothy 2:3, 4 and 3:14-17 — "You therefore must endure hardship as a good soldier of Jesus Christ. No one engaged in war-fare entangles himself with the affairs of this life, that he may please him who enlisted him as a soldier" (2:3, 4).

"But you must continue in the things which you have learned and been assured of, knowing from whom you have learned them, 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. All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of God may be complete, thoroughly equipped for every good work" (3:14-17).

Key Chapter: 2 Timothy 2 — The second chapter of 2 Timothy ought to be required daily reading for every pastor and full-time Christian worker. Paul lists the keys to an enduring successful ministry: (1) a reproducing ministry (1 and 2), an enduring ministry (3—13), a studying ministry (14—18), and a holy ministry (19—26).

SURVEY OF 2 TIMOTHY

Paul knows as he writes this final epistle that his days on earth are quickly drawing to a close. About to relinquish his heavy burdens, the godly apostle seeks to challenge and strengthen his somewhat timid but faithful associate, Timothy, in his difficult ministry in Ephesus. In spite of Paul's bleak circumstances, this is a letter of encouragement that urges Timothy on to steadfastness in the fulfillment of his divinely appointed task. Paul calls Timothy a "good soldier of Jesus Christ" (2:3), and it is clear from the sharp imperatives that this letter is re-ally a combat manual for use in the spiritual warfare: "stir up" (1:6); "do not be ashamed' (1:8, 12, 13); "share with me in the sufferings" (1:8); "Hold fast . .. sound words" (1:13); "That good thing ... keep" (1:14); "be strong" (2:1); "endure hardship" (2:3); "Be diligent to present yourself approved" (2:15); "Flee .. .pursue" (2:22); "avoid" (2:23); "You … must beware" (4:15). Central to everything in 2 Timothy is the sure foundation of the Word of God. Paul focuses on the need to persevere in present testing (1 and 2), and to endure in future testing (3 and 4).

Persevere in Present Testing (1 and 2): After his salutation to his "beloved son" (1:2); Paul expresses his thanksgiving for Timothy's "genuine faith" (1:5). He then encourages Timothy to stand firm in the power of the gospel and to overcome any fear in the face of opposition. At personal risk, Onesiphorus boldly sought out Paul in Rome, but most of the Asian Christians failed to stand behind Paul at the time of his arrest. Timothy must remain faithful and not fear possible persecution. Paul then exhorts his spiritual son to reproduce in the lives of others what he has received in Christ (four generations are mentioned in 2:2). He is responsible to work hard and discipline himself like a teacher, a soldier, a farmer, a workman, a vessel, and a servant, following the example of Paul's perseverance (2:1-13). In his dealings with others, Timothy must not become entangled in false speculation, foolish quarrels, or youthful lusts, which would hamper his effectiveness. As he pursues "righteousness, faith, love, peace" (2:22), he must know how to overcome error graciously.

Endure in Future Testing (3 and 4): Paul anticipates a time of growing apostasy and wickedness when men and women will be increasingly susceptible to empty religiosity and false teaching (3:1-9). Arrogance and godless-ness will breed further deception and persecution, but Timothy must not waver in using the Scripture to combat doctrinal error and moral evil (3:10-17). The Scriptures are inspired ("God-breathed") and with them Timothy is equipped to carry out the ministry to which he was called. Paul's final exhortation to Timothy (4:1-5) is a classic summary of the task of the man of God to proclaim the gospel in spite of op-posing circumstances. This very personal letter closes with an update of Paul's situation in Rome along with certain requests (4:6-22). Paul longs to see Timothy before the end, and he also needs certain articles, especially "the parchments" (probably portions of the Old Testament Scriptures).

OUTLINE OF 2 TIMOTHY

VI. Persevere in Present Testings……………………………………………….
1:1—2:26
A. Thanksgiving for Timothy's Faith…..
1:1-5

B. Reminder of Timothy's Responsibility…………………………….......
1:6-18

C. Characteristics of a Faithful Minister ……………………………........
2:1—26

1. Discipling Teacher…………………………………………......
2:1, 2
2. Single-Minded Soldier………………………………………….2:3-5
3. Enduring Farmer………………………………………………
2:6-13
4. Diligent Workman…………………………………………….
2:14-19

5. Sanctified Vessel………………………………………………
2:20-23

6. Gentle Servant…………………………………………………
2:24-26

VII. Endure in Future Testings…………………………………………………...
3:1—4:22

1. Approaching Day of Apostasy…………………………………………3:1-17
2. Coming of Apostasy ...3:1-9

3. Confronting Apostasy …………………………………………
3:10-17

B. Charge to Preach the Word…………………………………….............4:1-5

C. Approaching Death of Paul…………………………………………….4:6-22

1. Paul's Hope in Death…………………………………………...4:6-8

2. Paul's Situation in Prison……………………………………….4:9-18

3. Paul's Closing Greetings………………………………………..4:19-22



(The Open Bible, by Thomas Nelson, Inc., 1982, pages 1234-1237 & 1241-1242

13

[image: image2.jpg]