《Peake’s Commentary on the Bible - Titus》(Arthur Peake)
Commentator

Arthur Samuel Peake (1865-1929) was an English biblical scholar, born at Leek, Staffordshire, and educated at St John's College, Oxford. He was the first holder of the Rylands Chair of Biblical Criticism and Exegesis in the University of Manchester, from its establishment as an independent institution in 1904. He was thus the first non-Anglican to become a professor of divinity in an English university.

In 1890-92 he was a lecturer at Mansfield College, Oxford, and from 1890 to 1897 held a fellowship at Merton College.

In 1892, however, he was invited to become tutor at the Primitive Methodist Theological Institute in Manchester, which was renamed Hartley College in 1906.[1][4] He was largely responsible for broadening the curriculum which intending Primitive Methodist ministers were required to follow, and for raising the standards of the training.

In 1895-1912 he served as lecturer in the Lancashire Independent College, from 1904 to 1912 also in the United Methodist College at Manchester. In 1904 he was appointed Professor of Biblical Criticism and Exegesis in the (Victoria) University of Manchester. (This chair was in the Faculty of Theology established in that year; it was renamed "Rylands Professor, etc." in 1909.)

Peake was also active as a layman in wider Methodist circles, and did a great deal to further the reunion of Methodism which took effect in 1932, three years after his death. In the wider ecumenical sphere Peake worked for the National Council of Evangelical Free Churches, serving as president in 1928, and was a member of the World Conference on Faith and Order held in Lausanne in 1927. He published and lectured extensively, but is best remembered for his one-volume commentary on the Bible (1919), which, in its revised form, is still in use.

The University of Aberdeen made him an honorary D. D. in 1907. He was a governor of the John Rylands Library.

First published in 1919, Peake's commentary of the bible was a one-volume commentary that gave special attention to Biblical archaeology and the then-recent discoveries of biblical manuscripts. Biblical quotations in this edition were from the Revised Version of the Bible.
00 Introduction 

TITUS
The purpose of this letter is parallel to that of 1 Timothy. Both in their organisation and in the life of their members the churches in Crete, founded perhaps by converts gained on the Day of Pentecost (Acts 2:11), are in urgent need of correction. Paul has recently left Titus on the island (Introduction, 5), to establish them upon a firmer foundation and thus to safeguard them against the false teachers by whom they are assailed. He now writes to offer his delegate encouragement in his task, and directions concerning doctrine and Church order He also summons Titus to join him for the winter in Nicopolis.

THE PASTORAL EPISTLES
BY PROFESSOR H. BISSEKER

1. AMONG the Pauline letters, the apostolic authorship of the Pastoral Epistles is still the most keenly contested. The view of earlier critics—that these documents are solely the work of a later imitator of the apostle—must be frankly abandoned. A post-Pauline date is certainly not required by the errors assailed, for even if, as is unlikely (1 Timothy 1:3-11*), Gnostic tendencies are implied, these arose earlier, not later, than Paul's lifetime. Just as little is such a date involved in the ecclesiastical situation disclosed, since that, as we shall see, necessitates the directly opposite conclusion. Moreover, the letters contain statements highly improbable in an admiring imitator (e.g. 1 Timothy 1:15 b, 2 Timothy 1:15), and embody a series of personal and historical allusions which are transparently authentic, being partly independent of any existing source of information and partly out of harmony with extant references to the persons and the places named (1 Timothy 1:3, 2 Timothy 4:10-15; 2 Timothy 4:20, Titus 1:5, etc.). So cogent are the last considerations that, even among liberal critics, many of the sections concerned are now acknowledged to be Pauline, the remainder of the letters being assigned to a later writer who embedded these genuine fragments in his own compositions.

2. It is between this and the traditional view that we have to choose. And the choice is difficult. Against the apostolic origin of the entire letters it is urged that (1) much of their teaching, both in content and in method, is un-Pauline; (2) the vocabulary and style are unlike those of the apostle; (3) the epistles cannot be fitted into Paul's life as portrayed in Acts, and we lack proof of his release from his first Roman imprisonment; and (4) the letters themselves reveal broken sequences and self-contradictions (e.g. contrast 2 Timothy 4:11 a and 2 Timothy 4:21). Careful examination shows that in the case of (3) and (4), much of (1), and the first part of (2) the evidence is inconclusive. But the difficulty respecting the un-Pauline use of particles and connecting links is serious: it is just in such subtle points that a writer unconsciously reveals himself. A further difficulty must be allowed in Titus 3:3 : such a description seems scarcely applicable to Paul. The main strength of the critical theory, however, lies not in any single difficulty, but in the cumulative effect of a long series. Were the problem only that of language or style or teaching or historical situation or apparent contradictions in the text, it might more easily yield to opposing considerations. It is the fact that, on the traditional theory, so many independent points have to be "explained" that provokes doubt and hesitation.

3. On the other hand, the critical view itself is not without its perplexities. (1) The external evidence for the epistles is strong; (2) the schemes of partition suggested are over-intricate and unconvincing; (3) there is no satisfactory theory of a "tendency" which would account for the letters, that usually advanced being manifestly inadequate. A greater difficulty remains. The continued identity of "bishop" and "presbyter," the fact that the peculiar position of Timothy and Titus would be highly improbable at any later period (points appearing outside the "Pauline fragments"), and, possibly, the ground of Paul's imprisonment (2 Timothy 2:9*), require an apostolic date for these documents. But if they were issued by another writer before or shortly after Paul's death, how could they so easily have gained currency as the apostle's own composition? Finally, it is only just to point out that the chief individual difficulty in the traditional view is largely neutralised if we suppose (as the literary customs of the age unquestionably allow) that many of the stylistic traits of the letters are due to Paul's amanuensis.

4. There are thus strong arguments and serious difficulties on both sides, and the final solution of the problem is not yet. More light is required, and meanwhile the verdict must remain an open one. The Pauline authorship is assuredly not disproved: on the contrary, the evidence is more favourable to it to-day than for many years past, and it is reasonably certain that particular sections of the epistles come from the apostle's own hand. At the same time, the Pauline authorship of the letters as a whole has not been positively established—a statement which governs all allusions to "Paul" as their writer, throughout the present commentary.

5. The traditional authorship is usually held to necessitate Paul's release from his first Roman imprisonment (contrast Bartlet, Exp. VIII, v. 28). On this assumption, his subsequent movements may be conjectured as follows: (1) a visit to Macedonia and Asia (Philippians 2:24, Philemon 1:22); (2) evangelisation of Spain (Romans 15:24; Romans 15:1 Clem. 5); (3) a mission in Crete (Titus 1:5); (4) a journey up the coast of Asia Minor (1 Timothy 1:3, 2 Timothy 4:13; 2 Timothy 4:20) towards Macedonia and Achaia (2 Timothy 4:20), with a view to wintering in Nicopolis (Titus 3:12). During this last journey 1 Tim. and Tit. may well have been written about A.D. 66 from Macedonia. Shortly afterwards the apostle was rearrested and taken back to Rome, whence he despatched 2 Tim. The critical theory dates the letters between A.D. 90 and 115, and in the order 2 Tim., Tit., 1 Tim. See also pp. 772, 815f.

6. Literature.—Commentaries: (a) Humphreys (CB), Horton (Cent.B), Strachan (WNT), Brown (West.C); (b) Ellicott, Alford, Bernard (CGT), Liddon, White (EGT); (c) Von Soden (HC), B. Weiss (Mey.), Köhler (SNT), M. Dibelius (HNT), Wohlenberg (ZK); (d) Plummer (ExB). Other Literature: Articles in Dictionaries. Discussions in Histories of Apostolic Age, Introductions to NT and to Pauline Epistles; Hort, Christian Ecclesia and Judaistic Christianity.
THE PASTORAL EPISTLES
BY PROFESSOR H. BISSEKER

1. AMONG the Pauline letters, the apostolic authorship of the Pastoral Epistles is still the most keenly contested. The view of earlier critics—that these documents are solely the work of a later imitator of the apostle—must be frankly abandoned. A post-Pauline date is certainly not required by the errors assailed, for even if, as is unlikely (1 Timothy 1:3-11*), Gnostic tendencies are implied, these arose earlier, not later, than Paul's lifetime. Just as little is such a date involved in the ecclesiastical situation disclosed, since that, as we shall see, necessitates the directly opposite conclusion. Moreover, the letters contain statements highly improbable in an admiring imitator (e.g. 1 Timothy 1:15 b, 2 Timothy 1:15), and embody a series of personal and historical allusions which are transparently authentic, being partly independent of any existing source of information and partly out of harmony with extant references to the persons and the places named (1 Timothy 1:3, 2 Timothy 4:10-15; 2 Timothy 4:20, Titus 1:5, etc.). So cogent are the last considerations that, even among liberal critics, many of the sections concerned are now acknowledged to be Pauline, the remainder of the letters being assigned to a later writer who embedded these genuine fragments in his own compositions.

2. It is between this and the traditional view that we have to choose. And the choice is difficult. Against the apostolic origin of the entire letters it is urged that (1) much of their teaching, both in content and in method, is un-Pauline; (2) the vocabulary and style are unlike those of the apostle; (3) the epistles cannot be fitted into Paul's life as portrayed in Acts, and we lack proof of his release from his first Roman imprisonment; and (4) the letters themselves reveal broken sequences and self-contradictions (e.g. contrast 2 Timothy 4:11 a and 2 Timothy 4:21). Careful examination shows that in the case of (3) and (4), much of (1), and the first part of (2) the evidence is inconclusive. But the difficulty respecting the un-Pauline use of particles and connecting links is serious: it is just in such subtle points that a writer unconsciously reveals himself. A further difficulty must be allowed in Titus 3:3 : such a description seems scarcely applicable to Paul. The main strength of the critical theory, however, lies not in any single difficulty, but in the cumulative effect of a long series. Were the problem only that of language or style or teaching or historical situation or apparent contradictions in the text, it might more easily yield to opposing considerations. It is the fact that, on the traditional theory, so many independent points have to be "explained" that provokes doubt and hesitation.

3. On the other hand, the critical view itself is not without its perplexities. (1) The external evidence for the epistles is strong; (2) the schemes of partition suggested are over-intricate and unconvincing; (3) there is no satisfactory theory of a "tendency" which would account for the letters, that usually advanced being manifestly inadequate. A greater difficulty remains. The continued identity of "bishop" and "presbyter," the fact that the peculiar position of Timothy and Titus would be highly improbable at any later period (points appearing outside the "Pauline fragments"), and, possibly, the ground of Paul's imprisonment (2 Timothy 2:9*), require an apostolic date for these documents. But if they were issued by another writer before or shortly after Paul's death, how could they so easily have gained currency as the apostle's own composition? Finally, it is only just to point out that the chief individual difficulty in the traditional view is largely neutralised if we suppose (as the literary customs of the age unquestionably allow) that many of the stylistic traits of the letters are due to Paul's amanuensis.

4. There are thus strong arguments and serious difficulties on both sides, and the final solution of the problem is not yet. More light is required, and meanwhile the verdict must remain an open one. The Pauline authorship is assuredly not disproved: on the contrary, the evidence is more favourable to it to-day than for many years past, and it is reasonably certain that particular sections of the epistles come from the apostle's own hand. At the same time, the Pauline authorship of the letters as a whole has not been positively established—a statement which governs all allusions to "Paul" as their writer, throughout the present commentary.

5. The traditional authorship is usually held to necessitate Paul's release from his first Roman imprisonment (contrast Bartlet, Exp. VIII, v. 28). On this assumption, his subsequent movements may be conjectured as follows: (1) a visit to Macedonia and Asia (Philippians 2:24, Philemon 1:22); (2) evangelisation of Spain (Romans 15:24; Romans 15:1 Clem. 5); (3) a mission in Crete (Titus 1:5); (4) a journey up the coast of Asia Minor (1 Timothy 1:3, 2 Timothy 4:13; 2 Timothy 4:20) towards Macedonia and Achaia (2 Timothy 4:20), with a view to wintering in Nicopolis (Titus 3:12). During this last journey 1 Tim. and Tit. may well have been written about A.D. 66 from Macedonia. Shortly afterwards the apostle was rearrested and taken back to Rome, whence he despatched 2 Tim. The critical theory dates the letters between A.D. 90 and 115, and in the order 2 Tim., Tit., 1 Tim. See also pp. 772, 815f.

6. Literature.—Commentaries: (a) Humphreys (CB), Horton (Cent.B), Strachan (WNT), Brown (West.C); (b) Ellicott, Alford, Bernard (CGT), Liddon, White (EGT); (c) Von Soden (HC), B. Weiss (Mey.), Köhler (SNT), M. Dibelius (HNT), Wohlenberg (ZK); (d) Plummer (ExB). Other Literature: Articles in Dictionaries. Discussions in Histories of Apostolic Age, Introductions to NT and to Pauline Epistles; Hort, Christian Ecclesia and Judaistic Christianity.
01 Chapter 1 

Verses 1-4
Titus 1:1-4. Salutation.—Paul sends to Titus, his true son in their common faith, his customary Christian greeting. Writing in his official capacity (1 Timothy 1:1 f.*), he appropriately emphasizes the design of his office—a design based on the hope of life eternal. This is to foster in those who have responded to God's call faith and knowledge of the truth that is directed to godly living. Eternal life was promised by God before eternai ages, but the actual manifestation of His Word in its seasonable time was granted in the message with which he, Paul, was entrusted according to God's own command.

Titus 1:1. a servant (lit. "slave") of God: a unique phrase in Paul, but cf. James 1:1*

Titus 1:3. God our Saviour: 1 Timothy 1:1*.

Verses 5-9
Titus 1:5-9. The Appointment of Elders.—Paul renews in writing instructions delivered orally to Titus during his recent visit to Crete. As in Asia (1 Timothy 3:1 ff.), the safeguard against error is a wisely constituted ministry, faithful in conserving the true doctrine. For the elders' qualifications cf. 1 Timothy 3:1-7*. The lists are essentially identical, the chief difference being the addition here of "just, holy," etc., and the omission of "not a novice."

6. blameless: 1 Timothy 3:10*.—husband, etc.: 1 Timothy 3:2*.—children, etc.: the reason is given in 1 Timothy 3:4 f.

Titus 1:7. bishop: 1 Timothy 3:1*. Moffatt regards Titus 1:7-9 as a gloss, breaking the connexion between Titus 1:6 and Titus 1:10. The sequence of Titus 1:9 and Titus 1:10, however is excellent. Equally needless is Clemen's and Hesse's view that Titus 1:7-11 are interpolated.

Titus 1:9. the teaching: i.e. apostolic doctrines.—sound doctrine: 1 Timothy 1:10*.—gainsayers: i.e. the false teachers.

Verses 10-16
Titus 1:10-16. Titus' Attitude to False Teachers.—Loyalty to sound doctrine is needful for silencing many deceitful teachers—not outside the Church (Hort), but self-constituted instructors within its borders, who reject its discipline ("unruly" = insubordinate). These men, exemplifying Epimenides' judgment (600 B.C.) of the Cretan character, teach error for monetary profit (cf. 1 Timothy 6:5). Chiefly, and therefore not wholly, of Jewish origin (Titus 1:10), they base their empty talking on Jewish legends (1 Timothy 1:3-11*) and mere human traditions which foster asceticism. Their asceticism is manifestly false, since pure men can make a pure use of everything (1 Timothy 4:1-5*), while those who are impure and unbelieving can use nothing purely, their whole mind being contaminated and their conduct denying their profession (Titus 1:14-16). All such errorists Titus must summarily refute.

Titus 1:11. lucre: Cretans were notorious lovers of money.

Titus 1:12. With this quotation cf. those from Aratus (Acts 17:28) and Menander (1 Corinthians 15:33). The view that Paul enjoyed a liberal education is probably true, but cannot be inferred solely from these citations.—liars: "to speak like a Cretan" was synonymous with "lying." For the allusion and its significance see Rendel Harris in Exp., Oct. 1906, April 1907, Oct. 1912, Jan. 1915.

Titus 1:15. Rather "for the pure" (cƒ. Romans 14:20).

Titus 1:16. profess: better, "confess." Far too mild a term for the second-century Gnostic!

02 Chapter 2 
Verses 1-10
Titus 2:1-15. Teaching on Christian Behaviour.
(a) Titus 2:1-10. Duty of Different Classes.—In contrast with the errorists' irrefevances, Titus must continually inculcate right conduct. This is defined for (a) old men, (b) old women, (c) young women, (d) younger men, (e) slaves. The strongest argument for truth is the moral life it produces, even in a slave (Titus 2:10; contrast Titus 2:5; Titus 1:16). This fact Titus himself must remember

Titus 2:3. reverent: better, "reverend" (cf. 1 Timothy 2:10).—teachers: i.e. in private (see 1 Timothy 2:12).

Titus 2:4. love husbands, children: inscriptions show these words to have been "current in this very combination" (Deissmann, Bible Studies, p. 255).

Titus 2:5. workers at home: the true reading may be "keepers at home" (cf. 1 Timothy 5:13 f.).—subjection: Colossians 3:18, Ephesians 5:22.—that, etc.: Isaiah 52:5 (cf. Romans 2:24, 1 Timothy 6:1).

Titus 2:7. doctrine: rather, "teaching"; so perhaps elsewhere in these epistles.

Titus 2:8. he that, etc.: the false teacher or the heathen, not Satan (Chrysostom).

Titus 2:9. 1. Tim. 6:1f.*—gainsaying: includes, but transcends, "answering again" (AV).

Verses 11-15
(b) Titus 2:11-15. Its Doctrinal Basis.—The transformed lives thus required from different groups are rendered possible by God's own grace, revealed in the Incarnation. This, for all men (1 Timothy 2:4), is a saving grace, bringing (a) ethical discipline (Titus 2:12), (b) the inspiration of the Second Advent hope (Titus 2:13), and (c) the Atonement on which so great redemption rests (Titus 2:14). All this (Titus 2:1-14) Titus must impress authoritatively. The association of the largest motive with the conduct inculcated is in the true Pauline manner (cf. 2 Corinthians 8:9, Philippians 2:1-11).

Titus 2:12. denying: rather, "having once for all denied" (in baptism).

Titus 2:13. of the glory: not as AV.—God and Saviour: the rendering is uncertain, but the context probably shows RV (not AV) to be correct. In that case Christ is definitely called our God (cf. Romans 9:5).

Titus 2:14. redeem, etc.: Psalms 130:8, Mark 10:45.—a people, etc.: Exodus 19:5, 1 Peter 2:9.

03 Chapter 3 
Verses 1-8
Titus 3:1-7. Further Instruction on Christian Conduct.
(a) Titus 3:1 f. Behaviour to those Outside.—In his relation with unbelievers the Christian must show (i) towards those in authority, obedience (1 Timothy 2:1-7*); (ii) towards his neighbours generally, right-living and forbearance; (iii) towards all alike, meekness.

(b) Titus 3:3-8 a. Its Doctrinal Basis.—Any other spirit than that of meekness is ruled out (i) by the character of the believer's own pre-Christian life (Romans 1:28 ff., cf. 1 Timothy 1:12 ff.), (ii) by the fact that his own salvation was of God's grace (see on Titus 2:11-15). A difficulty follows. We have (i) a characteristically Pauline statement of evangelical doctrine (men are "justified" not by "works," but by "grace"); (ii) an allusion to baptism which, to many, appears un-Pauline. If Titus 3:5 b implies that the rite of itself effects the cleansing from sin, it is certainly different from Paul's usual doctrine of baptism—that of the believer's mystical union with Christ's death. The teaching, however, is not that the regeneration is through the physical washing—a view which would require the sentence to be rewritten—but that God uses baptism as the act with which He associates cleansing from sin. This sacramental doctrine is apostolic (Acts 2:38; Acts 22:16, Galatians 3:27. Ephesians 5:26, 1 Peter 3:21), and must not be confused with the very different theory that the act itself possesses a quasi-magical power. The latter view would place baptism among those very "works" by which, the context affirms, we are not saved.

Titus 3:3. cf. Introduction, 2.

Titus 3:8 a. The "saying" covers Titus 3:4-6; 1 Timothy 1:15*.

Verses 8-11
Titus 3:8 b - Titus 3:11. Final Charge to Titus.
(a) Maintain good works—a characteristic demand in the Pastorals; (b) avoid useless controversy (cf. 1 Timothy 1:3-11*); (c) shun the factious.

Titus 3:8 b. these things: the preceding counsels.

Titus 3:10. heretical: rather, "factious," one whose presence has a divisive influence.—refuse: not "excommunicate," but "avoid."

Verses 12-15
Titus 3:12-15. Closing Messages.
Paul will send Artemas or Tychicus to fill Titus' post when he leaves for Nicopolis (doubtless the Nicopolis in Epirus). For Tychicus see 2 Timothy 4:12*, which implies that he was not actually chosen for Crete. Of Artemas we know nothing. Zenas and Apollos may well have carried this letter to Titus. Zenas, like Arternas, is unknown: he would probably be a "lawyer" in the Jewish sense. Apollos appears in Acts 18:24; Acts 19:1; 1 Corinthians 1:12. For the significance of the historical allusions see Introduction, at end of 1.

Titus 3:14. necessary uses: e.g. such hospitality as Zenas and Apollos required.

(See also Supplement)

