《Coffman Commentaries on the Bible – Titus》(James B. Coffman)
Commentator

James Burton Coffman was a prolific author, preacher, teacher and leader among churches of Christ in the 20th century.

He was born May 24, 1905, in Taylor County to pioneer West Texans "so far out in the country it took two days to go to town and back." He became a Christian in 1923. 

In Texas, Coffman graduated from Abilene High School and enrolled in Abilene Christian College (now University), graduating in 1927 with a B.A. in history and music.

After earning his degree, Coffman served as a high school principal for two years in Callahan County, then taught history and English at Abilene High School.

In 1930, he was offered a position as associate minister and song leader in Wichita Falls, the beginning of his career as a minister. Then, he married Thelma "Sissy" Bradford in 1931. Coffman preached for congregations in Texas; Oklahoma; Washington, D.C.; and New York City. In his lifetime, Coffman received 3 honorary doctorates.

While in Washington, he was offered the opportunity to serve as guest chaplain for the U.S. Armed Forces in Japan and Korea and served 90 days, holding Gospel meetings throughout both countries.

Coffman conducted hundreds of gospel meetings throughout the U.S. and, at one count, baptized more than 3,000 souls.

Retiring in 1971, he returned to Houston. One of his most notable accomplishments was writing a 37-volume commentary of the entire Bible, verse by verse, which was finished in 1992. This commentary is being sold all over the world. Many people consider the Coffman series to be one of the finest modern, conservative commentary sets written.

Coffman's conservative interpretations affirm the inerrancy of the Bible and clearly point readers toward Scripture as the final basis for Christian belief and practice. This series was written with the thorough care of a research scholar, yet it is easy to read. The series includes every book of the Old and New Testaments.

After being married to Sissy for 64 years, she passed away. Coffman then married June Bristow Coffman. James Burton Coffman died on Friday, June 30, 2006, at the age of 101.

01 Chapter 1 

Verse 1
PAUL'S LETTER TO TITUS
After the 65-word salutation (in the Greek), longer than that of any of the Pauline letters except Galatians and Romans[8] (Titus 1:1-4), Paul outlined the qualifications of elders whom Titus was commissioned to appoint in Crete (Titus 1:5-9), referred to the character of the false teachers operating there, and warned Titus concerning the unsavory reputation of the Cretan population (Titus 1:10-16).

ENDNOTE:

[8] William Hendriksen, New Testament Commentary, Titus (Grand Rapids, Michigan: Baker Book House, 1957), p. 339.

Paul, a servant of God, and an apostle of Jesus Christ, according to the faith of God's elect, and the knowledge of the truth which is according to godliness, (Titus 1:1)

Paul a servant of God ... Again and again Paul referred to himself as the "servant of Christ" (Romans 1:1, etc.), but Paul did not consider himself as having two masters, but one only, Paul's conviction being that of the perfect unity of the Father and the Son. The word here rendered "servant" actually means slave, and it has a significant bearing on Christian doctrine. The Greeks had two words for slave, one [@andrapodon] persons captured in war and sold as slaves, and another [@doulos] for persons who were born into slavery.[9] In the new birth, Paul had been born again as a [@doulos] of God and of Christ.

And an apostle of Jesus Christ ... "This shows that this is not a private letter, but a public and official document,"[10] binding upon the church of all ages as the word of the Lord.

According to the faith of God's elect ... conveys the meaning of being in harmony with the Christian religion and the holy teachings upon which the church is founded.

The truth which is according to godliness ... The final clause is a modifier of "the truth"; but is not all truth according to godliness? In a sense, of course, it is; but there are truths in the science of mathematics and other fields of knowledge which have no immediate relevance to godliness; whereas, the truth with which the body of the New Testament is concerned relates to that high standard of ethics, morality and godliness which are the objective of that truth. As Ward put it, "God's elect knew the truth which was the inspiration of their walk with God."[11]
[9] Kenneth S. Wuest, Word Studies from the Greek New Testament (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1973), p. 181.

[10] A. C. Hervey, Pulpit Commentary, Vol. 21, Titus (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1950), p. 1.

[11] Ronald A. Ward, Commentary on 1,2Timothy and Titus (Waco, Texas: Word Books, Publisher, 1974), p. 234.

Verse 2
in hope of eternal life, which God, who cannot lie, promised before times eternal;
In hopes of eternal life ... This is the oldest promise ever recorded, having been given, "before the foundation of the world," "before times eternal," "before the world was," and "before times everlasting," as Paul variously described it. This promise was not made to men, though it pertains to them, but to Jesus Christ our Lord. The consequences of it reach far beyond all of the revolutions of time; it is glorious in its object, that being the eternal goodness and righteousness of its recipients; it is inviolable for God promised it; and it is conditional as this context shows. As Lenski noted, "The Greek has no word for eternal";[12] and as many have pointed out, the meaning is "before the ages began to roll along in their never-ending course."[13]
[12] R. C. H. Lenski, Interpretation of St. Paul's Epistles ... Titus (Minneapolis: Augsburg Press, 1964), p. 892.

[13] William Hendriksen, op. cit., p. 341.

Verse 3
but in his own seasons manifested his word in the message, wherewith I was entrusted according to the commandment of God our Saviour;
Here the great truth shines that the promise of eternal life is "manifested," that is, made known, or made available to men "in the message," that is, the gospel of Jesus Christ as brought by the Lord himself and delivered unto mankind by his apostles. Thus eternal life is conditional, only those who are willing to hear and obey the message being eligible to receive it. Thus Hendriksen's deduction is correct, that, "Strictly speaking, it was not life everlasting that was revealed, but the word of God with respect to it."[14] However, Christ was manifested; and the life eternal is in him, Jesus himself being in fact "the life" (John 14:6), enabling the apostle John to refer to Jesus as "the Word of life.., which we have seen with our eyes, that which we beheld, and our hands handled" (1 John 1:1). Therefore, in the sense of this passage, eternal life was indeed manifested. But for the myriads of men who have lived since the apostles, it is still "the word of God with respect to eternal life" that has been manifested to them.

In his own seasons ... There is a heavenly chronology according to which all of the plans of God are being effectively achieved (Acts 17:31).

God our Saviour ... It is appropriate to refer to God as the Saviour of men because all of the initial plan was his. Note also that Paul referred to Jesus as "our Saviour" in Titus 1:4, thus giving another testimony to the status of deity which Paul attributed to Jesus.

ENDNOTE:

[14] Ibid., p. 342.

Verse 4
to Titus, my true child after a common faith: Grace and peace from God the Father and Christ Jesus our Saviour.
My true child ... This is usually understood as meaning that Paul had converted Titus, although, of course, no detail of this is given in the New Testament. Lipscomb also understood this as indicating Paul's conversion of Titus.[15]
After a common faith ... Hendriksen would make the "faith" here to be "used in the subjective sense";[16] but we believe that De Welt is correct in understanding it "as the objective quality of faith,"[17] that is, the Christian religion shared by the Christians of all ages.

[15] David Lipscomb, New Testament Commentaries, Titus (Nashville: Gospel Advocate Company, 1976), p. 263.

[16] William Hendriksen, op. cit., p. 343.

[17] Don DeWelt, Paul's Letters to Timothy and Titus (Joplin: College Press, 1961), p. 141.

Verse 5
For this cause left I thee in Crete, that thou shouldest set in order the things that were wanting, and appoint elders in every city, as I gave thee charge;
I left thee in Crete ... Here is all that is known of Paul and Titus' efforts together in Crete; but it must be inferred that, after the first imprisonment, Paul was released and that he and his aides carried on extensive missionary work, perhaps even making that long projected journey to Spain that Paul mentioned in Romans. Certainly, he carried on work in Crete. Crete is the large island lying about equidistant from three continents and in the midst of the Mediterranean Sea. Paul had touched there briefly on the shipwreck journey, but at that time he was a prisoner en route to Rome.

Crete was the cradle of the ancient Minoan civilization, and there was said to have been a hundred cities on the island. The population was of mixed races, noted for their trickery, drunkenness and licentiousness. A temple of Bacchus was there, and the island was famed for its wines. Paul himself, in following verses, would discuss the evil character of many of the people. It was not an enviable assignment which Titus here received from the apostle. Still, there were many congregations of believers there, some, perhaps, dating from those citizens of Crete who on Pentecost had heard the good news in Jerusalem (Acts 2:11).

Elders in every city ... This actually means a plurality of elders in every church in each city of Crete, indicating the extensive spread of the gospel there at the time of Paul's letter. It is a misunderstanding of this injunction to make Paul's meaning to be that "at least one elder" should be appointed in every church.

Verse 6
if any man is blameless, the husband of one wife, having children that believe, who are not accused of riot or unruly.
This list of the qualifications of elders is substantially the same as that given to Timothy (1 Timothy 3:1ff); and that list with the comments should be noted in connection with what is written here.

Blameless ... means "above reproach," and is an inclusive term that appears to blanket the whole list of checkpoints enumerated.

Husband of one wife ... There can be no doubt that heads of families were alone considered suitable material from among whom the appointment of elders was to be made, as indicated by the entire context. The historical church sinned in the development of a government by celibate priests. This qualification does not allow an elder to be polygamous, nor to be divorced and remarried except upon Scriptural grounds.

Having children that believe ... Despite the fact that this is usually interpreted to mean "children that are baptized believers," that is not what the passage says. Of course, it could mean that, because Paul frequently used "believing" as a synecdoche embracing all of the primary steps of obedience to the gospel; but there is no certainty that he did so here. The opinion of Zerr is worthy of consideration:

My conclusion is that "faithful children" in Titus 1:6 is equivalent to controlled children in 1 Timothy 3:4,12, where the same point is under consideration, and hence that they are to believe in and be faithful to their father, regardless of whether they are members of the church or not, or even that they are old enough to be members.[18]
Who are not accused of riot or unruly ... This states the qualifications negatively, riotous, unruly and disobedient children in any man's family being enough to disqualify him.

ENDNOTE:

[18] E. M. Zerr, Bible Commentary (Marion, Indiana: Cogdill Foundation, 1954), p. 201.

Verse 7
For the bishop must be blameless, as God's steward; not self-willed, not soon angry, no brawler, no striker, not greedy of filthy lucre;
The bishop ... Paul's use of the singular noun here has given rise to all kinds of speculations; but Paul never intended to imply by this that only one bishop was needed for the oversight of a church or churches. The meaning here is "any bishop." As Hendriksen said, "The hierarchical idea of several `priests' and their `parishes' being outranked and governed by the bishop and his `diocese' is foreign to the Pastorals."[19] A comparison will show that exactly the same qualifications are given for a bishop as are given for an elder, Paul, in fact, using the terms interchangeably. The seven words in the New Testament which are applied to this office are: bishop, overseer, presbyter, elder, pastor, shepherd and steward, the latter being found only in this verse.

As God's steward ... The term "steward" in English derives from an old Anglo-Saxon word, stig-ward or `keeper of the pigs, or sty.' Of course, this was a key position of very great authority and importance in the feudal culture. Survival of the lord and his serfs depended upon honest and faithful management of the principal meat supply. Just so, a faithful administration of the Lord's congregations is required.

Not self-willed ... This has to be one of the most important qualifications enumerated, despite the fact of so little attention being paid to it; once a self-willed, opinionated elder is appointed, then his prejudices, his opinions, his judgments and his vision become the automatic boundaries of the church's progress.

Not soon angry, no brawler, no striker ... All of these are negative qualifications related to the essential self-control and sober judgment of men capable of serving as elders. The word `striker' at the time of the publication of the King James Bible, whence it made its way into our version, referred to a person who went around thumping other people on the head with a quarterstaff. It has no reference to labor disputes.

Not greedy of filthy lucre ... This means `dirty money,' that is, money acquired through questionable or dishonest means; but more than that is meant. Any man whose chief end in life is the acquisition of wealth, or whose affections are primarily set upon the things of this life, or who has any inordinate love of material possessions - any such person should not be named as an elder of the Lord's church.

ENDNOTE:

[19] William Hendriksen, op. cit., p. 346.

Verse 8
but given to hospitality, a lover of good, sober-minded, just, holy, self-controlled;
"The absence here of any unusual or exceptional qualities shows again the realistic approach of the apostle."[20] Upright, honest, clean family men are those to be sought out and appointed. However, the words "just and holy" indicate that they must also be God-fearing, righteous, and deeply devoted to holy religion. Any "nice fellow" is not necessarily elder material.

Given to hospitality ... For special comment on the subject of hospitality, see my Commentary on Hebrews, pp. 342-344. Hospitality in the New Testament sense does not mean merely entertaining one's friends, but far more.

ENDNOTE:

[20] R. V. G. Tasker, The Pastoral Epistles (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1957), p. 186.

Verse 9
holding to the faithful word which is according to the teaching, that he may be able both to exhort in the sound doctrine, and to convict the gainsayers.
As DeWelt noted, "This has been taken by many to be a commentary on 1 Timothy 3:2, in which Paul states that the elder must be `apt to teach'";[21] and that view would appear to be correct. The primary duty of elders, namely, that of watching over and protecting the flock of God, requires that they be students of the holy Scriptures, having a broad knowledge of what is and what is not sound doctrine.

That he may be able to convict the gainsayers ... This shows why an elder must be apt to teach and must possess an accurate and extensive knowledge of the holy truth revealed in the Scriptures. A moment later, Paul will give further information regarding the particular gainsayers he had in view here; but, apart from that, there are evil and seductive teachers in all generations who exercise their subversive talents for private gain, doing much damage to the faith of many. Such men must be prevented from achieving their evil purpose; and an eldership not having sufficient ability in the Scriptures is unequal to such a task.

ENDNOTE:

[21] Don DeWelt, op. cit., p. 147.

Verse 10
For there are many unruly men, vain talkers and deceivers, specially they of the circumcision,
The persons in view here are not the hierarchical Jews of the secular state of Israel who also were vigorous opponents of Christianity, but the company of Jews who had indeed accepted Christ as the Messiah, having been baptized into the faith, and who, through inadequate understanding of Christianity, were attempting to bind the forms and ceremonies of Judaism upon Christians. This seems to have been especially true of that large group of Pharisees who had accepted Christ (Acts 15:5). Their teaching was totally wrong, and their motives were far from holy; because they evidently hoped to enlist Christians as keepers of Jewish rites out of regard to the fees that would be collected. They were unruly, insubordinate, vain, empty-headed deceivers, there being no grounds whatever upon which the true church could accommodate their behavior.

Verse 11
whose mouths must be stopped; men who overthrow whole houses, teaching things which they ought not, for filthy lucre's sake.
Whose mouths must be stopped ... Here is ample authority for the elders of the church to exercise decisive control over the teaching from their pulpits, or even privately. The widespread notion that congregations should democratically hear any kind of teaching that comes along is incorrect. Purity of a church demands that the fountain from which it drinks must be pure. Elders have both the right and the duty to silence unsound, subversive and inaccurate teaching. Hervey tells us that one of the meanings of the Greek term from which "stopped" is rendered "means to silence, and is applied to wind instruments."[22] It is as if Paul had told the elders to "shut off the hot air."

The urgent necessity of stopping such teachers appears in the extent of the damage they were doing.

ENDNOTE:

[22] A. C. Hervey, op. cit., p. 4.

Verse 12
One of themselves, a prophet of their own said, Cretans are always liars, evil beasts, idle gluttons.
Paul here quoted a Cretan poet, Epimenides, who lived approximately 600 B.C.; and it is rather astonishing that Paul referred to him as "a prophet." It should be noted, however, that Paul did not say he was a prophet "of the Lord," but "a prophet of their own," that, of course, being strictly accurate. Dummelow thought Paul called him a prophet because "his witness was still true in Paul's day."[23] Lenski also agreed with this, stating that "Their still being liars in Paul's time made the old Cretan's line as sound as a prophecy."[24] It cannot be denied that the ancients accepted him as a prophet, as attested by Cicero, Apuleius and Plato. "They reckoned him a prophet, a predictor of the future."[25] "It was the same Epimenides, according to Laertius, who advised the Athenians to `sacrifice to the appropriate god,' and which led to that altar `to an unknown god,' (Acts 17:23)."[26]
Cretans are always liars ... History reveals that this was not an untrue judgment. In antiquity, "the noun Cretism was a synonym for `lie'; and the verb to Cretize meant to tell lies."[27]
Perhaps the most famous of the Cretan lies was that the tomb of Zeus was located on their island![28]
Evil beasts, idle gluttons ... By these terms Paul described men who were given over completely to sensuality, idleness and gluttony, being depraved and having no thought of spirituality, morality or righteousness.

[23] J. R..Dummelow, op. cit., p. 1007.

[24] R. C. H. Lenski, op. cit., p. 903.

[25] Newport J. D. White, Expositor's Greek New Testament, Vol. IV (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1967), p. 189.

[26] William Hendriksen, op. cit., p. 353.

[27] Ibid.

[28] Ibid.

Verse 13
This testimony is true. For which cause reprove them sharply, that they may be sound in the faith,
It was not implied by the apostle that there were no exceptions, because the very existence of congregations of Christians on the island demonstrated that a remnant of the population were striving for better things; and yet they were in danger of being seduced and won back to the old ways, hence the need to reprove and rebuke behavior unbecoming to the name of Christ.

Sound in the faith ... means, objectively, soundness in the Christian religion, this being an important witness that the faith which saves is not merely a subjective trust/faith; for it is founded in a behavior and life-style compatible with the teachings of the Master. No person is "sound in the faith" who is not doing, or who is making no effort to do, the will of Christ.

Before leaving Paul's testimony regarding Epimenides, it is interesting to note that "This affords Scriptural authority for believing that in some small degree the ancient Gentile nations had their own prophets."[29]
ENDNOTE:

[29] A. M. Stibbs, The New Bible Commentary, Revised (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1970), p. 1184.

Verse 14
not giving heed to Jewish fables, and commandments of men who turn away from the truth.
Again, the Jewish connection of the false teachers should be noted. The problem did not derive from a late first century gnosticism, but from militant Judaism, a militancy that totally disappeared following the destruction of the temple in A.D. 70, this making the date of this letter prior to that event. Extensive reference to the teaching and devices of these evil men may be found in the Galatian letter and in practically all of the Pauline writings, their purpose being to subvert Christianity by amalgamating it with Judaism, and not a true Judaism at all, but having an inordinate stress upon the Pharisaical doodlings which were condemned by Jesus. Paul here used some of the very words of Christ who said to the Pharisees, "In vain do ye worship me, teaching for doctrine the commandments of men" (Matthew 15:9). See fuller comment on this under that verse in my Commentary on Matthew. See also in Colossians 2:21,22. For all who would worship God correctly, there must be a sharp distinction between what God has commanded and authorized in the sacred scriptures, and the ceremonies, innovations and traditions that are purely human in their origin. The population of Crete had a predominantly Jewish element; and by Paul's appeal to Epimenides, it is clear that these wicked teachers had combined the unrighteous characteristics of the Cretans with their own Pharisaical legalisms.

Verse 15
To the pure all things are pure: but to them that are defiled and unbelieving nothing is pure; but both their mind and their conscience are defiled.
To the pure all things are pure ... As Stibbs well said, "Things here does not refer to things which are morally wrong,"[30] but to objects. Unwashed pots (not ceremonially washed), non-kosher food, graves, and other things considered cermonially unclean are the type of things in view here. Gould stressed the misuse of such a passage as this:

Someone utters a vile, indecent, vulgar or profane story or remark; and another more sensitive soul expresses disapproval; whereupon still another justifies it by saying, "To the pure all things are pure."[31]
Of course, Paul was not speaking of speech, behavior or conduct, but of things. Lenski also found in this a reference to 1 Timothy 4:4,5, where Paul stated that "every creature of God is good, and nothing is to be rejected, etc."[32]
Their mind and their conscience are defiled ... Chrysostom said with reference to this that, "When the soul is unclean, it thinks all things are unclean."[33] Such defiled persons are quick to see in the innocent actions of others cause for censure or blame.

[30] Ibid.

[31] J. Glenn Gould, Beacon Bible Commentary, Vol. IX (Kansas City: Beacon Hill Press, 1969), p. 673.

[32] R. C. H. Lenski, op. cit., p. 906.

[33] Chrysostom as quoted by White, op. cit., p. 190.

Verse 16
They profess that they know God; but by their works they deny him, being abominable, and disobedient, and unto every good work reprobate.
Profess that they know God ... "This is an allusion to the Jewish pride of religious privilege ... alone sufficient to prove that the heretics here are not the Gnostics of the second century."[34]
"This is all spoken of men claiming to be servants of God."[35] They were therefore apostate Christians, the word "reprobate" here means "being put to the test for the purpose of being approved, but failing to meet the requirements, being disapproved."[36] De Welt also pointed out that the word was used of "the testing of coins for genuineness."[37]
Those who allege that Paul taught any kind of justification by "faith only" should ponder this passage. No wonder men like McGiffert affirm that this is contrary to "Pauline doctrine" (see introduction to Titus). To be sure this is contrary to that which so many in our times allege to be Pauline doctrine, but this is the true Pauline teaching. It is in full consonance with the teachings of the Master who said, "Why call ye me, Lord, Lord, and do not the things which I say?" (Luke 6:46).

[34] Newport J. D. White, op. cit., p. 190.

[35] David Lipscomb, op. cit., p. 270.

[36] Kenneth S. Wuest, op. cit., p. 189.

[37] Don DeWelt, op. cit., p. 152.

02 Chapter 2 
Verse 1
DeWelt said that "The care of individual members of the church is the subject of Titus 2."[1] Throughout there is a strong emphasis upon the family which is the basic unit of every worthwhile society ever to appear on earth. The five particular classes of individuals mentioned are aged men, aged women, young married women, young men, and slaves. Despite the fact of Paul's emphasis in this chapter being upon correct moral and ethical behavior, there are nevertheless doctrinal declarations of immeasurable significance. Plummer was incorrect in the declaration that sound doctrine "relates almost exclusively to conduct";[2] because it is only in the dogmatic, doctrinal and theological frame of reference that acceptable human behavior is possible. All of the practical admonitions of this chapter are related "to the doctrine of God our Saviour" (Titus 2:10), "the grace of God" (Titus 2:11,12), "the Second Advent of Christ" (Titus 2:13), "the atoning ransom of the blood of Jesus Christ" (Titus 2:14), and the "purification unto himself' (conversion) of the redeemed, Titus 2:14, and also the bond of unity in Jesus Christ of all the faithful who are the Lord's "own possession" (Titus 2:14)! Therefore, the notion that "there is scarcely a hint in the whole chapter" of Christian doctrine must be rejected.

[1] Don DeWelt, Paul's Letter to Timothy and Titus (Joplin: College Press, 1961), p. 154.

[2] Alfred Plummer, One Volume New Testament Commentary (Grand Rapids, Michigan: Baker Book House, 1972), in loco.

But speak thou the things which befit the sound doctrine: (Titus 2:1)

"The word rendered thou is emphatic."[3] The Cretans may be liars and some of the believers empty talkers, but Timothy is to teach the sound doctrine. It is "the proper ethical consequences which must ever flow from the Christian truth"[4] which Paul was about to stress, but Titus must never leave off teaching the sound doctrine. Everything depends upon that. "Titus should instruct them in the behavior that accords with belief."[5] Although Titus was addressed directly, "Through him Paul was instructing the whole church of Crete";[6] and even beyond that he was instructing the church of all ages to come.

Sound doctrine... is described as "wholesome" or "healthful"; but perhaps the best definition is "Scriptural, accurate and dependable." As Tasker said: 

It is hardly correct to claim as many scholars do, that the writer merely denounces heresy, for in this case he clearly believes that truth is the best antidote for error.[7]
[3] J. Glenn Gould, Beacon Bible Commentary, Vol. IX (Kansas City: Beacon Hill Press, 1969), p. 676.

[4] Ibid.

[5] Alan G. Nute, A New Testament Commentary (Grand Rapids, Michigan: Zondervan Publishing House, 1969), p. 527.

[6] Wilbur B. Wallis, Wycliffe New Testament Commentary (Chicago: Moody Press, 1971), p. 886.

[7] R. V. G. Tasker, Tyndale New Testament Commentaries, The Pastorals (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1957), p. 191.

Verse 2
that aged men be temperate, grave, sober-minded, sound in faith, in love, in patience:
The aged men... "This is not the elders in an official sense, but simply the old men."[8]
Temperate ... means not given to excess in anything. While common enough as far as information about it is concerned, this virtue is often absent in believers. A life undistorted by any excessive indulgences of any kind is the thing required.

Grave... "Gravity must never be confused with gloominess."[9] A calm, sensible and decorous attitude, or demeanor, in all places and at all times is enjoined. "Monkey business" and "clowning around" are forbidden by this.

Sober-minded ... While mentioned here in the instructions to older men, this virtue "is demanded of three of the groups which follow, and of all in Titus 2:12."[10]
Sound in faith... "Faith here is objective,"[11] meaning that older men should cling to the fundamental doctrines of Christianity. This is another appearance of Paul's famed triads (1 Corinthians 13:13; 1 Thessalonians 1:3, etc.). Here "love and patience" are bracketed with faith. "In these three lies the sum of Christian perfections."[12] Spence has these beautiful lines:

It is with "faith" that we worship God; no prayer, no work of piety can be severed from faith. "Love" spreads its wings over all our duties to our neighbor; and "patience" must ever go hand in hand with "faith" and "love."[13]
Let it be noted that Christian doctrine is by no means slighted in this chapter of practical admonitions. The Christian life is not merely commendable behavior, but such conduct as it relates to the great principles of the truth of God. As Zerr said, "Sound in the faith means to be true to the word of God which is the basis of faith (Romans 10:17)."[14] In this lies the great principle that all ethical behavior, if it is to have any meaning at all, must be anchored in authority that is external to man. Without the guiding restraint of that external authority, morality is progressively downgraded until it disappears altogether.

[8] J. R. Dummelow, Commentary on the Holy Bible (New York: The Macmillan Company, 1937), p. 1008.

[9] R. V. G. Tasker, op. cit., p. 191.

[10] Alan G. Nute, op. cit., p. 527.

[11] R. C. H. Lenski, Interpretation of St. Paul's Epistles ... Titus (Minneapolis: Augsburg Press, 1964), p. 910.

[12] H. D. M. Spence, Ellicott's Commentary on the Holy Bible, Vol. VIII (Grand Rapids, Michigan: Zondervan Publishing House, 1970), p. 155.

[13] Ibid.

[14] E. M. Zerr, Bible Commentary (Marion, Indiana: Cogdill Foundation, 1954), p. 203.

Verse 3
that aged women likewise be reverent in demeanor, not slanderers nor enslaved to much wine, teachers of that which is good;
As in "older men" above, the instruction here is to all older women in the congregation.

Reverent in demeanor... This is one of the most beautiful phrases in the New Testament, fittingly applied here to that class of godly older women in the Lord's church. Concerning the word here rendered "reverent," Tasker has this:

Dibelius gives parallels (of the word) meaning "consecrated as priestesses," an idea well captured by Lock, who gives the meaning, "they are to carry into daily life the demeanor of a priestess in a temple."[15]
Not slanderers... This means "not false accusers," and is translated from a word which is one of the names of the devil, who is called "the accuser" of the brethren.

Not enslaved to much wine... As Lipscomb said:

The women of Crete were given to wine drinking. Observe the fitness of the term "enslaved." The drunkard is thoroughly the slave of his appetite.[16]
Here is an indication of what is meant by the term "wine" as used in the New Testament; it was a drink that had the power to enslave, and this is impossible of application to mere grape juice.

Teachers of that which is good... As Tasker said, "This cannot refer to public teaching, which was in any case mainly the responsibility of the elders, but must refer to ministry in the home." [17]
[15] R. V. G. Tasker, op. cit., p. 192.

[16] David Lipscomb, New Testament Commentaries, Titus (Nashville: The Gospel Advocate Company, 1976), p. 272.

[17] R. V. G. Tasker, op. cit., p. 193.

Verse 4
that they may train the young women to love their husbands, to love their children,
Significantly, the elders were not entrusted with the training of young married women, a function that pertained to the godly older women in the congregation. There are seven qualities to be instilled in the younger women, two mentioned in this verse, five in the next. They are: (1) husband-lovers, (2) children-lovers, (3) sober-minded, (4) chaste, (5) workers at home, (6) kind, and (7) in subjection to their own husbands.

At first glance it seems hardly necessary to speak of training one to love spouse or children; but as Ward noted:

Love does not always flow out of a person, even a wife and mother, as from a mountain spring. Love in the family requires thoughtfulness, and the mother has to work at it. Paul recognized this, and the older could inspire the younger[18]
ENDNOTE:

[18] Ronald A. Ward, Commentary on 1,2Timothy and Titus (Waco: Word Books, Publisher, 1974), p. 253.

Verse 5
to be sober-minded, chaste, workers at home, kind, being in subjection to their own husbands, that the word of God be not blasphemed:
Sober-minded... As noted above, this quality is actually to be manifested by all Christians. It means having all faculties under control, well-balanced, even tempered, and realizing the importance and seriousness of life.

Chaste ... The original word here may be translated "pure"; "but the ASV has done rightly in preferring the word which is relevant to sex. Paul used the same word in 2 Corinthians 11:2."[19]
Workers at home... The word from which this is derived may mean either "workers" or "keepers" at home. Some radical critics have gone so far as to say that "The only authority for this word is Soranus of Ephesus, a medical writer, not earlier than the second century";[20] the object of such an assertion, to be sure, being that of questioning the Pauline authorship of Titus. The allegation is false, of course, White pointing out that "The verb is found in Clement of Rome,"[21] who lived in the first century and was identified by Origen as Paul's companion mentioned in Philippians 4:3![22]
Kind ... This is one of the homely virtues that blesses mankind as much as any other.

Being in subjection to their own husbands... This is fully in keeping with the New Testament teaching that the husband is the head of the family; and, through the centuries, those societies in which women have honored this divine injunction have invariably elevated women to higher and higher places of honor, respect and protection. In many cultures where this ethic is dishonored, women have ultimately been reduced to the status of chattels, as they were in the pagan culture of Paul's day. The behavior here enjoined proved to be the way up for womankind; and the opposite of it will doubtless prove to be the way down.

In case the older women should not have been successful in inculcating these noble virtues in the younger women, as Paul admonished, the apostle was sure that the word of God would "be blasphemed." "So much depends on the women, in great part on the young women."[23] The world still judges Christianity by the character of the young women produced by the church.

[19] Ibid.

[20] Newport J. D. White, Expositor's Greek New Testament, Vol. IV (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1967), p. 192.

[21] Ibid.

[22] Encyclopaedia Britannica (Chicago: William Benton, Publisher, 1961), Vol. 5, p. 793.

[23] R. C. H. Lenski, op. cit., p. 913.

Verse 6
the younger men likewise exhort to be sober-minded:
Paul did not here skimp the advice to young men. As Spain noted, the word "likewise" may be construed as pertaining to "all the injunctions given in verses 1-10."[24] "Sober-minded" is therefore a synecdoche for the entire list of applicable injunctions.

ENDNOTE:

[24] Carl Spain, Commentary on 1,2Timothy and Titus (Austin, Texas: The R. B. Sweet Company, 1970), p. 179.

Verse 7
in all things showing thyself an ensample of good works; in thy doctrine showing uncorruptness, gravity,
This entire verse reiterates instructions already given to others, above; but here is the additional thought that Titus is to exemplify in himself the conduct, demeanor and virtues enjoined upon others. As Gould well said, "It is evident that Paul is as fully concerned with Titus' teaching as with his conduct."[25]
Gravity... See under Titus 2:2.

ENDNOTE:

[25] J. Glenn Gould, op. cit., p. 680.

Verse 8
sound speech, that cannot be condemned; that he that is of the contrary part may be ashamed, having no evil thing to say of us.
He that is of the contrary part ... Wherever truth is preached, "he that is of the contrary part" always appears. It cannot be that Satan will allow the word of God to be preached without opposition. The gospel minister, and all Christians, must ever keep this in mind and so speak, and so live, that the enemy may be ashamed to speak against them.

Verse 9
Exhort servants to be in subjection to their own masters, and to be well-pleasing to them in all things; not gainsaying, not purloining, but showing all good fidelity; that they may adorn the doctrine of God our Saviour in all things.
Well-pleasing in all things ... "It is probable here that Paul was thinking of Christian slaves with Christian masters."[26] As Lipscomb said, "It is obvious that `all things' is here limited to things not contrary to God's law."[27]
Gainsaying ... means "talking back," with a view to thwarting, or criticizing, the master's will.

Purloining... "The particular form of theft implied is the abstraction or retention for one's self of a part of something entrusted to one's care."[28] Luke used the same word with reference to Ananias and Sapphira in Acts 5:2,3.

That they may adorn the doctrine of God... The lot of a Christian slave was as nearly intolerable as possible. Without anything except the bare necessities for existence, slaves toiled continually without pay, without vacation, often even without any appreciation on the part of their masters. They had no legal, or natural rights of any kind. When they became they were allowed to die, unless the master thought it profitable to have them cured. Cruel and unjust punishments were often endured by them. Yet, even in such a condition, Paul speaks of their "adorning" the doctrine of God. The service of a slave was elevated to a higher plane. All that he did, he did it "as unto the Lord," and he would in no wise lose his reward. For more lengthy discussion of the problem of human slavery, as encountered by the primitive church, see under reciprocal relations in Ephesians and Colossians. Let it be noted that " Titus 2:9,10 are not given as suggestions, but as imperatives of Christian conduct."[29]
[26] Ibid.

[27] David Lipscomb, op. cit., p. 275.

[28] Newport J. D. White, op. cit., p. 193.

[29] Don DeWelt, op. cit., p. 162.

Verse 11
For the grace of God hath appeared, bringing salvation to all men,
This is a reference to the Incarnation, the First Advent of the Son of God, whose visitation upon our planet came directly and solely from the grace of God. With his birth at Bethlehem, it was appropriate to say that salvation had indeed been brought to all men. As Simeon said:

Now lettest thou thy servant depart, Lord, According to thy word, in peace; For mine eyes have seen thy salvation, Which thou hast prepared before the face of all peoples (Luke 2:29,30).

When Simeon said this, all men had not been saved; and at the time of Paul's writing here, nor at any time ever, was it ever true that all men are saved. Yet God has established the charter of human redemption in dimensions large enough to accomplish the salvation of every man ever born on earth. The mystery of why so many are still unsaved is not ours to unravel.

Bringing salvation to all men... As Spence commented:

This is another of those hard sayings which have been pressed into the service of that kindly but erring school of expositors which shuts its eyes to the contemplation of the many unmistakable sayings which warn the impenitent and hardened sinner of the sad doom of eternal death.[30]
ENDNOTE:

[30] H. D. M. Spence, op. cit., p. 258.

Verse 12
instructing us, to the extent that, denying ungodliness and worldly lusts, we should live soberly and righteously and godly in this present world;
It is the grace of God (through the gospel) which instructs men regarding those conditions which must be fulfilled by men in order to partake of that grace; and rejection of the instructions is equivalent to the rejection of the grace. Both positively and negatively the conditions are plainly laid out.

Denying ungodliness... This refers to the denial in one's life of irreligion. Salvation is promised to the religious persons who seek and find the true way of the Lord. The person who boasts that "I am not religious" has already forfeited the grace of God as it pertains to him. Such persons have "fallen short of it" (Hebrews 12:15).

And worldly lusts ... The sins of the flesh must be renounced. Even an apostle "buffeted his body" to bring it under subjection to the will of Christ. This is "where the rubber meets the road." All of the evils that perplex humanity in very large part are due to the unbridled seeking on the part of unregenerated men to fulfill the lustful appetites of their bodies. The true doctrine of Christ confronts the problems squarely, enabling the Christian, with divine help, to overcome. There can never be any hope for any such thing as peace and tranquillity upon this earth as long as human lusts are unsubdued.

Soberly... righteously.., godly... As Barackman said, "Guthrie suggested that `soberly, righteously, and godly' might be taken to mean the right kind of action toward ourselves, toward our neighbors, and toward God."[31]
ENDNOTE:

[31] Paul F. Barakman, The Epistles of Timothy and Titus (Grand Rapids, Michigan Baker Book House, 1962), p. 144.

Verse 13
looking for the blessed hope and appearing of the glory of the great God and our Saviour Jesus Christ;
Appearing... The two Advents are in Titus 2:11,13. In Titus 2:11, it was the appearing of the grace of God in the First Advent of our Lord, and here it is the final appearing in the Second Advent when Christ will judge the quick and the dead. The first of this twofold epiphany is past, being the earthly life of our Lord; whereas the one in Titus 2:13 is future. It pertains to the glory of Christ which shall be revealed to all men at the time of his coming and resurrection.

Looking for the blessed hope ... With these words it is clear "that ethical behavior is inspired by theological hope."[32] All of the excellent rules for living laid down earlier in this chapter are meaningless without that relationship between Christ and his followers on earth who are walking as he commanded and expectantly awaiting that time when the skies shall be bright with his appearing.

The glory of the great God and our Saviour Jesus Christ ... Despite the usual accuracy of the ASV, it appears to this student that the translators missed it here. The proper rendition of the phrase is as given in the ASV margin, the RSV, Weymouth and Goodspeed, thus:

The glory of our great God and Saviour Jesus Christ.

Lenski said flatly: "Jesus Christ is here called our God and Saviour. One person is referred to and not two."[33]
Of course, many scholars support the translation as in the KJV and the text before us; but despite that, it is admitted by all of them that this is what the Greek says, making it necessary to plead an exception in order to read it differently. Besides that, "The only begotten Son, alone, is the subject of this sublime passage."[34] Written as it should be written, it is one of the most precious statements in all the New Testament bearing upon the deity of our blessed Lord.

The marvelous glory of Jesus Christ will be in the cataclysmic events of the Second Advent, the same being the primary affirmation of this great text. Paul was encouraging the beleaguered saints on Crete to hold fast the true faith until that moment in the fullness of time when Christ has promised to return, the second time apart from sin, robed in the glory of the eternal world, for the purpose of redeeming the righteous and casting evil out of his universe. Apart from the rendition of the disputed phrase noted above, the deity of Christ shines clearly enough in that glory envisioned of him in the entire verse.

[32] Ronald A. Ward, op. cit., p. 261.

[33] R. C. H. Lenski, op. cit., p. 922.

[34] H. D. M. Spence, op. cit., p. 258.

Verse 14
who gave himself for us, that he might redeem us from all iniquity, and purify unto himself a people for his own possession, zealous of good works.
Who gave himself for us ... As Zerr said, "This clearly shows that Christ is the particular one of the godhead meant in the preceding verse."[35] Here the great ransom for many is in view (Mark 10:45). We do not inquire concerning the one to whom the ransom was paid, nor as to why it was necessary, nor if it could have been done in some other way. All such questions lie beyond our ability either to ask or to solve. Sufficient is the knowledge that our Lord "paid it all" that we might live. Men did not take his life away from him, but he freely laid it down upon our behalf (John 10:17,18). No bitterness assailed him as he bore our sins on the tree; but "for the joy that was set before him, he endured the cross, despising the shame" (Hebrews 12:2).

From all iniquity ... The basic connection of salvation with the separation of the saved from the pursuit of iniquity is again apparent in this. Christ did not come to save men in their sins, but from their sins.

Purify unto himself a people... White accurately pointed out that Paul very likely has in mind here Ezekiel 37:23, thus:

I will save them out of their dwelling places wherein they have sinned, and will cleanse them: so they shall be my people, and I will be their God.

On the basis of this, White went on to affirm "that there is an allusion to holy baptism here, which is explicit in Titus 3:5."[36] It may not be denied that sinners are purified unto the Lord in their conversion and that thus they become the Lord's own possession.

[35] E. M. Zerr, op. cit., p. 204.

[36] Newport J. D. White, op. cit., p. 196.

Verse 15
These things speak and exhort and reprove with all authority. Let no man despise thee.
Speak... exhort.., reprove... "These verbs are in the present imperative, meaning `keep on doing it'".[37] They also have the meaning that Paul considered Titus to be already doing the things commanded.

All authority ... "This word, found only in the Pauline epistles, has always the sense of a divine commandment?[38] It is because of the heavenly origin of his message that Titus was admonished to "let no man despise thee." The gospel preacher does not need to feel inferior to any man, because his message is from God.

[37] Ronald A. Ward, op. cit., p. 264.

[38] R. V. G. Tasker, op. cit., p. 202.

03 Chapter 3 
Verse 1
This concluding chapter contains sundry instructions for Christians with a warning against factious persons (Titus 3:1-11), a few personal remarks, salutations and the benediction (Titus 3:12-15).

Put them in mind to be in subjection to rulers, to authorities, to be obedient, to be ready unto every good work, (Titus 3:1)

Be in subjection to rulers ... For full discussion of the Christian's relationship to the state, see my Commentary on Romans, pp. 446-451. The authority of human government is of God, and the Christian is instructed to be obedient because such is God's will. Paul's words here are a brief summary of the teaching in Romans 13:1ff and in 1 Peter 2:13ff. Such orders as these are always appropriate, but perhaps they were especially so in Crete. "The Cretans were very dissatisfied with Roman rule, and showed signs of revolt, according to Polybius and Plutarch."[1] The large Jewish population would also gladly have taken part in such a movement. However, the most remarkable thing about Paul's orders here is the consideration that must be given to the way the apostle felt personally toward the Roman state. There is no outcropping of any resentment in any of his letters, but it must surely have been present. Roman governors, through avarice and through incompetence, had kept him in prison for years; Roman authorities had illegally bound him, beaten him with rods, delayed hearing charges against him, and when the charges were not presented, still left him bound for years longer. Beyond that, the glaring immorality and wickedness of Nero were beginning to be known throughout the world, and the eventual consequence of the enthronement of evil would certainly have aroused apprehension in a man like Paul. Yet, in view of all that, he wrote, "Be in subjection to rulers."

To authorities... Rulers are not mere exercisers of earthly power, they are also authorities, possessed of a right that reaches as far as God himself; and such authority must not be disobeyed by Christians, except in those instances where obedience would be disobeying God (Acts 5:29). In instances where it is necessary to disobey the state, due to God's commandments, the child of God is required to submit meekly to the penalties incurred, and without speaking evil of any man.

To be obedient ... This quality of Christian character tends to become rare in a society where violence, extremism and every form of private and public disobedience of the laws of God and man are practiced with impunity, and even glamorized by a secular, rebellious society. Nevertheless, it is the cornerstone of all law and order, and even of civilization itself. The opposite of it is lawlessness, a spirit working even in the culture of Paul's day (2 Thessalonians 2:7), but now even more, and threatening ultimately to usher in the final terror.

To be ready unto every good work ... The church is restricted in its worship and doctrine by the teaching of Christ and the apostles, but here is ample encouragement for Christians to engage in every good work. Here is their authority for taking part in any worthy work. May a Christian run for public office, take part in political campaigns, or serve in positions of community trust? The answer must be affirmative.

ENDNOTE:

[1] Don DeWelt, Paul's Letters to Timothy and Titus (Joplin, Missouri: College Press, 1961), p. 170.

Verse 2
to speak evil of no man, not to be contentious, to be gentle, showing all meekness toward all men.
In this verse and in Titus 3:1, there are listed seven basic requirements of Christian character; and, on first thought, some might classify all of them as "old-fashioned." On the contrary, none of these virtues had ever been heard of, either in Crete or in the whole pagan world. "These things here charged by Paul were new virtues to men. They were held up to admiration by no heathen moralist."[2] Moreover, such virtues were even scorned and made light of by many pagan writers. In a sense, they are still new, because the newest, freshest, cleanest thing on earth is a Christian soul which truly exhibits them; and when such an exhibition appears, no desert flower after a shower ever bloomed with sweeter charm and fragrance than that of such a Christian personality.

Speak evil of no man... We believe Lipscomb was correct in his interpretation that this means, "Do not speak evil or contemptuously of rulers."[3] This surely seems to be the very thing Paul especially meant, but the injunction goes far beyond that. It is wrong to read this as if it said, "Speak evil of no good man." Speaking evil of any man, especially public, prominent or powerful men, invested with honor or office, is not to be indulged by Christians. Why? For us it is enough to know that it is the Lord's will, and yet many reasons are visible. To speak evil in those cases where, in a sense, it would be deserved is merely to multiply the influence of a bad example. Furthermore, dwelling in one's thoughts upon the evil of others intensifies the temptation for the Christian himself to do wrong, thus hindering the positive thrust of his life (see Philippians 4:8).

Not to be contentious, to be gentle... Both of these virtues are listed among the qualifications of elders (1 Timothy 3:3). A neighbor lacking such virtues is a thorn in the flesh, and Christians should not be thorns.

Meekness... "This is the temper which does not make us assert ourselves; it is an unassuming, passive spirit, the opposite of harshness and haughtiness."[4] Meekness must never be thought of as mere weakness, for it is the most awesome strength. Charles Rann Kennedy caught a glimpse of this in the lines, "The meek, the terrible meek, the fierce agonizing meek, are about to enter into their inheritance."[5] Moses was meek, but no more powerful figure ever appeared in history than the Jewish lawgiver.

[2] H. D. M. Spence, Ellicott's Commentary on the Holy Bible, Vol. VIII (Grand Rapids, Michigan: Zondervan Publishing House, 1970), p. 260.

[3] David Lipscomb, New Testament Commentaries, Titus (Nashville: The Gospel Advocate Company, 1976), p. 281.

[4] R. C. H. Lenski, Interpretation of St. Paul's Epistles ... Titus (Minneapolis: Augsburg Press, 1964), p. 928.

[5] Charles Rann Kennedy, The Terrible Meek, quoted in John Bartlett, Familiar Quotations (Boston: Little, Brown, and Company, 1939), p. 817.

Verse 3
For we also once were foolish, disobedient, deceived, serving divers lusts and pleasures, living in malice and envy, hateful, hating one another.
Just as seven Christian virtues are given in Titus 3:1,2, there are seven negative qualities listed here, being in the principal part, merely the negative of the aforementioned virtues. Paul's reason for bringing in this description of unregenerated men is apparent in the first three words, "for we also."

This is an accurate picture of themselves before they became Christians. As White said:

The connection is: you need not suppose that it is hopeless to imagine that these wild Cretan folk can be reclaimed. We ourselves are a living proof of God's grace. Ephesians 2:3ff is an exact parallel. See also 1 Corinthians 6:11; Ephesians 5:8; Col. 3:7,1 Peter 4:3.[6]
Foolish... All sin against God is foolish. The unprepared virgins, the rich man who planned to build bigger barns, the man who built upon the sand, and the disciples who did not "believe all" that the prophets had spoken were all given a single designation by the Son of God, "foolish, fool, foolish... fools!"

Disobedient... This means disobedient to divine law, the commandments of God, as in Luke 1:17; Titus 1:16, etc.

Deceived... That is, deceived, either by false systems of religion, our own lusts and appetites, or by the foolish arrogance of our own conceit.

Serving divers lusts and pleasures... Although they had become "slaves of God," Paul reminded them that once they were "slaves" to all kinds of lusts and pleasures. "Pleasures," as generally used in the New Testament, is in the sense of evil pleasures (Luke 8:14; 1 Timothy 5:6).

Living in malice and envy... Malice is a general term for wickedness, but "here it has the special connotation of and malignity."[7] Such malice is desire to do harm to others as in Ephesians 4:31.

Hateful, and hating one another... What a sad picture of the sinful life is this. The sinner himself becomes hateful, despising himself, and even being hated by other sinners. As White put it:

This marks the stage of degradation before it becomes hopeless: when vice becomes odious to the vicious, and stands a self-confessed failure to produce happiness.[8]
[6] Newport J. D. White, Expositor's Greek New Testament, Vol. IV (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1967), p. 197.

[7] Carl Spain, Commentary on 1,2Timothy and Titus (Austin, Texas: The R. B. Sweet Company, 1970), p. 186.

[8] Newport J. D. White, op. cit., p. 198.

Verse 4
But when the kindness of God our Saviour, and his love toward man, appeared,
The wretched night of human sin, suffering and shame was pitied by the Father himself; and Paul here related that pitying and loving kindness of God to the rescue of the Christians from the intolerable lives of sin which they formerly lived. John 3:16 is an excellent comment on this verse, for Paul was thinking of how God's kindness and love toward men had "appeared" upon earth in the epic events of the Incarnation and the preaching of the gospel of Christ which followed as a consequence of it. That it was the gospel message that Paul particularly had in mind is proved by the next verse.

Verse 5
not by works done in righteousness, which we did ourselves, but according to his mercy he saved us, through the washing of regeneration and renewing of the Holy Spirit,
Before taking up a line-by-line analysis of this, it is profitable to glance at other Scriptures which are admitted by scholars to be parallel to the teaching here. Scripture is always the best comment on Scripture.

As many of you as were baptized into Christ have put on Christ (Galatians 3:27).

Of this verse, Spence said, "The apostle has grandly paraphrased his words here in Titus 3:5."[9]
And such were some of you: but ye were washed, but ye were sanctified, but ye were justified in the name of the Lord Jesus Christ, and in the Spirit of our God (1 Corinthians 6:11).

Of this verse, Beasley-Murray said, "The relation of baptism to justification in 1 Corinthians 6:11 and in Titus 3:5 is fundamentally the same: the grace that baptizes is the grace that justifies, inseparably one, and experienced as one."[10]
Christ loved the church and gave himself up for it; that he might sanctify it, having cleansed it by the washing of the water with the word (Ephesians 5:25,26).

Of this passage, Lenski said:

Paul's other great passage regarding baptism is Ephesians 5:26, where we discuss at length "the bath of the water in connection with the spoken word," and reject the English Revised Version (1885) marginal translation "laver."[11]
There are a number of other very important passages bearing upon the subject Paul introduced here, namely, John 3:5, Acts 2:38,1 Peter 3:12; Matthew 3:16; Romans 6:3-5, etc. With the background of the passages cited here, it is impossible to miss Paul's meaning in this verse.

Not by works done in righteousness, which we did ourselves... God's unmerited grace is the source of all salvation, and all the good works of a hundred lifetimes could never earn or merit the saving grace of God. These words have been made the excuse for denying that such ordinances as baptism and the Lord's supper are in any wise essential to salvation; but that class of deeds commanded by Christ as prerequisite to redemption simply do not lie within the periphery of this statement here. What Paul spoke of here was "the righteousness of men," the works "which we did ourselves." It is imperative to notice that "the washing of regeneration" mentioned at once is by that very citation excluded from the "works done in righteousness" which are contrasted with it.

But according to his mercy he saved us... It is customary for commentators at this point in their exposition to take five pages explaining how this means that God's mercy saves us without our being baptized, despite the fact that the very next line says that "God's mercy saved us through baptism!"

Saved us through the washing of regeneration...
The ASV margin gives "laver" in this clause instead of "washing"; but as Spence said, "Laver here can only signify the baptismal font."[12] The allusion, of course, is to the great bronze laver that stood at the entrance to the Jewish temple, in which priests washed themselves before engaging in their duties within the sanctuary. The analogy in the Christian religion is the baptistery, the same being the only laver connected with the holy faith, and being the place where sinners are cleansed and justified prior to their entry into the true sanctuary, which is the Lord's church. The use of the term laver is very fortunate, because the primary meaning of it, in context, is the baptistery, standing in a figure (metonymy) for baptism, for which alone a baptistery is used, and adequately translated as "washing." But please note the significance of this. It is a thundering, emphatic denial of the nonsense that "The washing referred to is wholly spiritual."[13] Is a baptistery needed for that?

The Expositor's Greek New Testament sums up the meaning here thus:

God saved us by baptism, which involves two complementary processes, (a) the ceremony itself which marks the actual moment in time of the new birth, and (b) the daily, hourly, momently renewing of the Holy Spirit.[14]
It is inexcusable to say that baptism "is only setting the seal on the essential act of faith"... or that baptism is little more than a purifying act; as Beasley-Murray stated it, "Neither of these contentions is worthy of discussion."[15] In the verse we are considering, as the same writer added, "Baptism is efficacious by itself."

But isn't baptism only a symbol? This has been shouted so loudly and so frequently and for so long that many believe it; but it is untrue. Lenski sets the matter straight. Commenting on the affirmation that "Man submits to baptism after the new birth to picture it forth to men," he has this:

Paul excludes this idea in a double way. "God saves us by means of the bath, etc. - this is the bath of regeneration. How can anyone think Paul would say, "God saved us by means of a picture of regeneration? Compare Jesus' own words in John 3:5.[16]
And renewing of the Holy Spirit. . ." The twin elements of the new birth, as set forth in John 3:3-5, are present here. One birth with two elements in it, the bath in water (baptism) and the Holy Spirit of promise - this is the teaching of the New Testament. The same twin elements in the new birth are evident in Peter's Pentecostal command to "Repent and be baptized... receive the Holy Spirit" (Acts 2:38,39). It is appropriate that Paul should have mentioned this other element (the renewal of the Spirit) in connection with baptism; because, as Beasley-Murray said, "Baptism is the occasion when the Spirit works creatively in the believer."[17] It should not be thought strange that Paul thus emphasized the place of baptism as a means used in our salvation by the mercy of God. Jesus himself said, "He that believeth and is baptized shall be saved" (Mark 16:15,16). Note too that baptism is God's means, not man's. Baptism is not a work of men; no man ever baptized himself; only God can do that, and even then, only for those who will believe and repent; and every true baptism in all history was a work of Almighty God himself; to this solemn ordinance alone is conjoined the sacred triple name of Father, Son and Holy Spirit. All who despise it or downgrade it do so at their eternal peril.

[9] H. D. M. Spence, op. cit., p. 261.

[10] G. R. Beasley-Murray, Baptism in the New Testament (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1962), p. 216.

[11] R. C. H. Lenski, op. cit., p. 933.

[12] H. D. M. Spence, op. cit., p. 261.

[13] William Hendriksen, New Testament Commentary ... Titus (Grand Rapids, Michigan: Baker Book House, 1957), p. 391.

[14] Newport J. D. White, op. cit., p. 198.

[15] G. R. Beasley-Murray, op. cit., p. 213.

[16] R. C. H. Lenski, op. cit., p. 934.

[17] G. R. Beasley-Murray, op. cit., p. 211.

Verse 6
which he poured out upon us richly, through Jesus Christ our Saviour;
As Lenski said, "This is not a reference to Pentecost... but to baptism and the Spirit's outpouring in it."[18] Thus the Pentecostal emphasis of "repent, be baptized... and ye shall receive the Holy Spirit" (Acts 2:38,39) is identical with what is revealed here. The gift in view here is the gift ordinary, the earnest of the Holy Spirit, the Holy Spirit of promise, the indwelling Spirit which is received by every true convert to Christ. See in my Commentary on John, pp. 83-87, for more complete discussion of the twin elements in the new birth. Baptism (the birth of water) is the element for which man is responsible for the doing of it (despite the fact of baptism not being the work of any man); nevertheless God required even of Saul of Tarsus that he "have thyself baptized." [19] This is every man's responsibility. Although baptism is exclusively a work of Almighty God, the Lord will not perform it upon any person who does not seek it through faith and repentance. On the other hand, "the renewal of the Holy Spirit," here and in the preceding verse, is the element of the new birth which is performed by God through Christ, it being appropriate to say that the Spirit is sent both by the Father and by the Son.

[18] R. C. H. Lenski, op. cit., p. 936.

[19] W. E. Vine, An Expository Dictionary of New Testament Words (Old Tappan, New Jersey: Fleming H. Revell Company, 1940), p. 97.

Verse 7
that, being justified by his grace, we might be made heirs according to the hope of eternal life.
Justified... The text is saying that God not only saves us by baptism and the resulting reception of the Holy Spirit, but that "his grace" justifies us by exactly the same means. As Zerr pointed out, "justification has many shades of meaning,"[20] but two of these meanings are predominant, "Justification" in the ultimate sense of being the grounds upon which the Father declares men to be righteous is grounded in the perfect faith and obedience of Jesus Christ our Lord, in whom sinners are justified by being united with, and actually incorporated into Christ's spiritual body, thus being, in fact, "Christ," and justified "as Christ." There is a secondary sense of justification, the one in view here, in which God cleanses from all past sins and receives the sinner into the body of the redeemed. Significantly, baptism here appears as the means used by God's grace in order to achieve man's justification and to make him an heir of eternal life. "Then and there, in and by baptism, and in and by the Spirit bestowed in baptism (we) actually became heirs of eternal life."[21] The bestowal of such high privilege and rich benefit is actual, genuine, real; but it is neither final nor irrevocable. That state will be given to Christians only "on that day." Another word with references to the two uses of "justification" is thus: (1) one is used in the temporary sense, the same being probational, and (2) the other is used in the eternal sense, being final. Of course, it is the first of these which is referred to in this verse.

How nearly incredible is the fact that there are some who do not believe what Paul said here; but this is not due to any inconsistency in what he wrote with reference to his other letters, or to anything else in the New Testament, being entirely due to the Lutheran heresy of salvation by "faith alone" which has blinded many of the modern Protestant scholars and has all but ruined Protestant Christianity. We shall not note all of the objections that have been raised against the interpretation followed here, but we shall make an exception for that voiced by Ward: "Some of the bloodiest dictators and some of the most wicked men have been baptized people."[22] This is no valid objection because it applies equally to those "who believed on" the Lord Jesus Christ, and then went on to crucify him (John 12:42). The answer lies in the probationary nature of the justification that comes as a result of the new birth of "water and of the Spirit." Angels fell, and Judas was, at first, a faithful apostle.

[20] E. M. Zerr, Bible Commentary (Marion, Indiana: Cogdill Foundation, 1954), p. 205.

[21] R. C. H. Lenski, op. cit., p. 937.

[22] Ronald A. Ward, Commentary on 1,2Timothy and Titus (Waco, Texas: Word Books, Publisher, 1974), p. 271.

Verse 8
Faithful is the saying, and concerning these things I desire that thou affirm confidently, to the end that they who have believed God may be careful to maintain good works. These things are good and profitable unto men:
Faithful is the saying... This is not a formula for introducing either a hymn or a proverb, despite the widespread prejudice to that effect. See under 2 Timothy 2:13, above. This is merely Paul's equivalent of the "Amen, Amen" sometimes used by Jesus.

Scholars cannot agree upon whether it should be applied here to what precedes, or what comes after. Many refer it to the epic pronouncement in Titus 3:5-7; but Hervey was sure that:

Here the faithful saying can only be the following maxim: "That they which have believed in God may be careful to maintain good works," the words, "these things I desire that thou affirm confidently" being parenthetically added to give more weight to it.[23]
Scholars who insist upon applying it to the foregoing "affirm that it is ungrammatical to refer it to the following." But as Conybeare said, "This objection is avoided by taking `that' as a part of the quotation,"[24] as Hervey did, above. Perhaps the biggest objection to construing it as a reference to the preceding is that there is no agreement on "what part" of the preceding is meant. The viewpoint of this writer is that it refers generally . to all Paul was writing.

Maintain good works... The allegation that this means "pursue honest occupations," while true enough in principle, is not what Paul said here. White pointed out that throughout the New Testament, the terms used here "mean good works in the religious or moral sense."[25]
[23] A. C. Hervey, Pulpit Commentary, Vol. 21, Titus (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1950), p. 45.

[24] J. W. Conybeare, Life and Epistles of St. Paul (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1966), p. 762.

[25] Newport J. D. White, op. cit., p. 200.

Verse 9
but shun foolish questionings, and genealogies, and strifes, and fightings about the law; for they are unprofitable and vain.
Genealogies... These were the specialty of the Jews, so much so that Christian writers included the genealogy of Jesus in both Matthew and Luke.

The law ... can have reference only to the Mosaic law, thus illuminating Tasker's comment that "The Jewish character of the Cretan heresy is brought out as clearly here as in the earlier reference."[26] Therefore, the period of aggressive Judaism prior to 70 A.D. is indicated as the certain date of this epistle.

ENDNOTE:

[26] R. V. G. Tasker, op. cit., p. 208.

Verse 10
A factious man, after a first and second admonition refuse;
By definition, a factious person's sin is of a "public" nature; but even in cases of public sins, the first and second admonitions commanded by the Lord Jesus Christ were not to be omitted or ignored. See dissertation on this in my Commentary on Matthew, pp. 279-281.

Verse 11
knowing that such a one is perverted, and sinneth, being self-condemned.
Self-condemned... does not indicate his acknowledgment of his sin, but that his withdrawal from the spiritual body and separation of himself from it condemned him.

Shun... here means "avoid," and does not seem to carry the implication of what was later called "excommunication." The man had apparently already separated himself from the believers.

Verse 12
When I shall send Artemas unto thee, or Tychicus, give diligence to come unto me to Nicopolis: for there I have determined to winter. Set forward Zenas the lawyer and Apollos on their journey diligently, that nothing be wanting unto them.
Artemas ... Zenas ... Apollos ... It is a remarkable fact that these three names of faithful helpers of the blessed apostle, still with him in the closing period of his life, are names derived from three of the most famous heathen deities. As Spence pointed out, "Artemas is from Artemis the famous tutelar goddess of Ephesus; Apollos is from the well-known sun god; and Zenas is from Zeus."[27]
Nothing is known of Zenas and Artemas except what appears here; but Apollos is mentioned a number of times in the New Testament. He came to Ephesus (Acts 18:24), teaching mightily in the Scriptures, but knowing only the baptism of John. Priscilla and Aquila taught him the way of the Lord more perfectly (Acts 18:26). He powerfully confuted the Jews (Acts 18:28), made many disciples who were required by Paul to be re-baptized in the name of the Lord Jesus (Acts 19:1-7); and in 1 Corinthians 1:12 to 4:6 Paul referred to Apollos again and again, ranking him with himself and the apostle Peter. Due to his great ability as a scholar and his marvelous gift of eloquence, he might have rivaled even the apostle Paul in his influence in Corinth and Ephesus; "But Apollos seems resolutely to have declined any such rivalry, and to have lived ever as the loyal and devoted friend of the great apostle."[28]
Nicopolis... Paul's purpose of spending the winter in this town may or may not have been realized. Some believe that his arrest and final imprisonment came soon after what was written here, although there cannot be much certainty about that. "It is possible that the winter is that mentioned in 2 Timothy 4:21."[29] Paul was not always permitted to foretell future events as regarded his own personal affairs. See comment on Acts 20:25, in my Commentary on Acts. In that circumstance he said, "I know that ye all ... shall see my face no more"; and yet he was permitted to return to Ephesus.

NICOPOLIS
Nine cities of this name are found in the Mediterranean area.[30] However, the one to which Paul here referred "is probably the city of that name situated on the southwest promontory of Epirus."[31] This is only a few miles from the modern city of Prevesa, the city which the Greeks bombarded in 1912. It was founded by Augustus, whose camp happened to be pitched there the night before the famous fight with Anthony (Battle of Actium, 31 B.C.). Considerable ruins of the ancient city still remain, including two theaters, a stadium and an aqueduct. The name "Nicopolis" means "Victory City," so-called from Augustus' victory over Anthony.

That nothing be wanting unto them... This constitutes instructions to Titus to provide whatever material things would be needed by Apollos and Zenas on their journey. From these brief references, it is concluded that "They were with Paul, had received their directions from him, and carried this letter to Titus who was sending them on."[32]
[27] H. D. M. Spence, op. cit., p. 266.

[28] Ibid.

[29] Newport J. D. White, op. cit., p. 201.

[30] R. C. H. Lenski, op. cit., p. 945.

[31] J. E. Harry, International Standard Bible Encyclopaedia (Chicago: The Howard-Severance Company, 1915), p. 2143.

[32] R. C. H. Lenski, op. cit., p. 946.

Verse 14
And let our people also learn to maintain good works for necessary uses, that they be not unfruitful.
The natural inference of this seems to be that Titus had a fund from which to supply such things as Paul requested for Apollos and Zenas; and, if this is correct, the meaning here would appear to be:

Let our Christians learn to do what Jews do, and even heathens too, viz., really provide for the real wants of their own.[33]
The emphasis throughout these letters which Paul placed upon good works was commented upon thus by Lipscomb:

In these "pastorals" we have eight reminders to be earnest and zealous in good works. The passages are: 1Tim.2:10,5:10,6:18; 2 Timothy 2:21; Titus 1:16,2:7,14; 3:14. It is noteworthy that these epistles containing so many exhortations to work for Christ are among his last inspired utterances.[34]
[33] A. C. Hervey, op. cit., p. 47.

[34] David Lipscomb, op. cit., p. 188.

Verse 15
All that are with me salute thee. Salute them that love us in faith. Grace be with you all.
All that are with me... It is impossible to know who any of these might have been.

That love us in faith... Here the preference of the ASV translators for "subjective trust/faith" wherever they could stick it in produced this monstrosity of a rendition, of which Spence said, "That love us in faith has no sense. The faith is right ."[35]
White also commented on this, thus:

This means "the faith," that is, the household of faith... Absence of the article before familiar Christian terms is a characteristic of the pastorals.[36]
One final word concerning this last little paragraph (Titus 3:12-15) is in order. Dummelow noted that:

The mingling of old names with new (Artemas and Zenas being new; Apollos and Tychicus being old) is a strong critical argument for the Pauline authorship. A pupil wishing to imitate Paul would hardly be apt to mention any but well-known names.[37]
Grace be with you all... This final benediction is identical with those of 1,2Timothy. How grateful all men should be to the Lord who preserved and handed down through history this priceless letter so rich and encouraging in its teachings, and so full of the Lord Jesus Christ.

[35] H. D. M. Spence, op. cit., p. 266.

[36] Newport J. D. White, op. cit., pp. 91,202.

[37] J. R. Dummelow, Commentary on the Holy Bible (New York: The Macmillan Company, 1937), p. 1009.

