《Morgan’s Exposition on the Whole Bible – Titus》(Campbell Morgan)
Commentator

Morgan was born on a farm in Tetbury, England, the son of Welshman George Morgan, a strict Plymouth Brethren who resigned and became a Baptist minister, and Elizabeth Fawn Brittan. He was very sickly as a child, could not attend school, and so was tutored.[1] When Campbell was 10 years old, D. L. Moody came to England for the first time, and the effect of his ministry, combined with the dedication of his parents, made such an impression on young Morgan that at the age of 13 he preached his first sermon. Two years later he was preaching regularly in country chapels during his Sundays and holidays.

In 1883 he was teaching in Birmingham, but in 1886, at the age of 23, he left the teaching profession and devoted himself to preaching and Bible exposition. He was ordained to the Congregational ministry in 1890. He had no formal training for the ministry, but his devotion to studying of the Bible made him one of the leading Bible teachers in his day. His reputation as preacher and Bible expositor grew throughout Britain and spread to the United States.

In 1896 D. L. Moody invited him to lecture to the students at the Moody Bible Institute. This was the first of his 54 crossings of the Atlantic to preach and teach. After the death of Moody in 1899 Morgan assumed the position of director of the Northfield Bible Conference. He was ordained by the Congregationalists in London, and given a Doctor of Divinity degree by the Chicago Theological Seminary in 1902.[1] After five successful years in this capacity, he returned to England in 1904 and became pastor of Westminster Chapel in London. During two years of this ministry he was President of Cheshunt College in Cambridge.[2] His preaching and weekly Friday night Bible classes were attended by thousands. In 1910 Morgan contributed an essay entitled The Purposes of the Incarnation to the first volume of The Fundamentals, 90 essays which are widely considered to be the foundation of the modern Fundamentalist movement. Leaving Westminster Chapel in 1919, he once again returned to the United States, where he conducted an itinerant preaching/teaching ministry for 14 years. Finally, in 1933, he returned to England, where he again became pastor of Westminster Chapel and remained there until his retirement in 1943. He was instrumental in bringing Martyn Lloyd-Jones to Westminster in 1939 to share the pulpit and become his successor. Morgan was a friend of F. B. Meyer, Charles Spurgeon, and many other great preachers of his day.[1]
Morgan died on 16 May 1945, at the age of 81.

01 Chapter 1 

Verses 1-16

Titus is not mentioned in the Acts of the Apostles. From the letter we learn that he was a convert of the apostle. Moreover, we know that he was a Greek.

This letter reached him while he was in Crete, amid peculiar circumstances; his mission was to set the church in order. Therefore the apostle enjoined him to appoint elders. He defined the function of the elder as that of the steward of God, and showed that the function would be fulfilled by loyalty to "the faithful word which is according to the teaching." Only men of character were to be appointed to such office. The elder must be blameless as a family man, in personal character, and in his relation to truth.

There were Judaizing teachers in Crete, and the apostle laid down an important principle for dealing with them: "To the pure all things are pure, but to them that are defiled and unbelieving nothing is pure." This cut clean across the teaching of those referred to, which consisted in insistence on certain ritualistic commandments. Titus was charged to "reprove them sharply." There are forms of evil which demand the surgeon's knife. The reason for the severity is that the highest purposes of love may be realized.

02 Chapter 2 
Verses 1-15

The apostle then proceeded to show what the behavior of aged men, aged women, and young men in the Church should be. In connection with the behavior of bond-servants Paul employed what is perhaps the most beautiful description of godly behavior when he said, that "they may adorn the doctrine of God our Saviour in all things." While it is still only a theory doctrine lacks the manifestation of beauty. When, however, it is realized and manifested in human life its beauty at once appears. The value of a theory is always supremely apparent in the results it produces.

If these were the duties of the Church, the apostle now proceeded to show what were the resources at the disposal of every Christian. In a passage of singular beauty and power he declared the fourfold value of the grace of God. That grace appeared in the First Advent, and brought salvation to all men. Salvation, then, is the fundamental fact. It brings cleansing from sin, and enlightenment. Grace then proceeds to teaching. This teaching conditions the life of man in relation to all the forces with which it comes in contact. The word "soberly" refers to the world within; "righteously," to the world around; and "godly," to the world above. The life of the Christian is set in the light of the Second Advent, when there will be an epiphany of glory. All this is then set in the light of the work of Christ. The salvation which grace brings is experimentally the redemption from iniquity which Christ accomplishes. The instruction which grace imparts is the perfection which issues from identification with Christ. The denial of ungodliness results from the possession by God which Christ ensures. The hope which grace presents is the impulse to the service which Christ creates.

03 Chapter 3 
Verses 1-15

The final section of the epistle has to do with the Church and the State, dealing with the duty of the Church, arguments impelling to the fulfilment of duty, and the method of realization. The duty of the Church is to submit to authority, to be ready for every good work, to be free from evil speech, and to be gentle and meek.

In order to fulfil these ideals, Christian people should remember their own past, and treat with pity those who are yet “foolish, disobedient, deceived." The threefold memory of what we were, of how the change has been wrought, and of what we are, will serve to create the spirit of subjection to authority, equip us for honest toil, silence all evil speech, and generate an unceasing compassion.

Titus was charged to "affirm confidently" these important things. The whole charge to Titus reveals the truth concerning every minister to whom is committed the oversight of the flock of God. For himself the apostle charged him to shun the things unprofitable and vain, and to maintain discipline.

The epistle closes with reference to Tychicus, Apollos, Artemas, and Zenas. The very mention of these names indicates the growth of the Christian movement.

The final word concerning occupations shows clearly the duty of members of the Christian Church to contribute to the support of those devoted to the work of the ministry.

The closing benediction harmonizes with the opening salutation. It is a benediction of grace, the only difference being that whereas at the beginning it was addressed to Titus, at the close all those to whom he ministered were included. For fulfilment of the work as steward of the house of God, and for the Church's submission, grace is needed and supplied.

