《Coffman Commentaries on the Bible – 1 John》(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
JOHN'S FIRST LETTER
The beautiful prologue (1 John 1:1-4) is like the one in John's gospel, having the profoundest dimensions and embryonically stating the theme as: "God manifested in Jesus Christ, that man may have fellowship with the Father through the Son."[1] The remaining six verses are part of a complicated paragraph running through 1 John 2:28 and which begins with "God is light" (1 John 1:5), the first of three epic statements about God which are usually cited by scholars as marking in a rough sense the three major divisions of 1John. The other two are: "God is righteous" (1 John 2:29) and "God is love" (1 John 4:7,8). As noted in the introduction, however, a satisfactory classical outline of this letter is hardly possible.

The echoes of the great prologue in John's gospel are so pronounced in these first four verses, with just those variations which are believable in John but which no forger would have dared to attempt, that this shorter prologue here has been understood by the Christians of all ages as a convincing Johannine signature. Nobody except John could have written this.

ENDNOTE:

[1] J. R. Dummelow, Commentary on the Holy Bible (New York: The Macmillan Company, 1937), p. 1054.

That which was from the beginning, that which we have heard, that which we have seen with our eyes, that which we beheld, and our hands handled, concerning the Word of life; (1 John 1:1)

It will be seen that this verse is not a complete sentence, the entire four verses of the prologue being "but one highly compressed and complicated sentence in the Greek."[2] This complexity has led to different opinions as to how it should be translated.

That which ... This neuter pronoun seems opposed to the usual view that "Word of life" here is a reference to Jesus Christ; therefore some render it "word of life," meaning "the message"; however, "Word of life," meaning Jesus Christ, is far better. "John goes on to speak of hearing, seeing and even touching, which makes it necessary for us to think of Jesus."[3]
From the beginning ... In the gospel (John 1:1), John wrote "in the beginning"; and based on the variation here, Macknight thought that the beginning of the gospel age is meant, rather than the beginning of all things.[4] However, as Morris pointed out, the gospel did not begin with the Incarnation. "It was always in God's plan.[5] Paul used such expressions as "from times eternal" and "before the world was" regarding the gospel; and these considerations as well as the thundering echoes of the gospel prologue with which this passage has close affinity convince us that Roberts' firm comment on this is correct:

John is referring to Christ and to his existence with the Father from eternity. In 1 John 2:13, he will speak of Christ as "one who was from the beginning." Compare John 1:1,2,14; 17:5.[6]
That which we have heard ... Who are the "we" of this clause? The conviction here is that the apostolic eyewitnesses of Christ throughout his ministry and of his death, burial and resurrection are those meant.

Heard ... seen ... handled ... Such terms designate the holy apostles and perhaps a few others who might have been eyewitnesses (Luke 1:2). Certainly it is the apostles who are primarily the ones meant here. "This refers to the companionship of John and the other disciples with Jesus on earth."[7] Wilder and other recent commentators have construed the "we" of this passage and in 1 John 1:3 as meaning "all believers, whether eyewitnesses or not ... the church ... through the generations";[8] but such a view cannot possibly be right. "It is impossible to make good sense out of this if we think of `we' as meaning ewe Christians.' It must mean those believers who actually saw Jesus in the flesh."[9] The great facts of the Christian gospel are founded upon historical events witnessed by people who saw and experienced the things they preached. "We Christians talking to each other" did not "develop" our holy religion; it was revealed, and conveyed to us by competent and authentic witnesses, the Incarnate God in Christ being the source of all of it.

That which we have seen with our eyes ... Mere hearsay evidence formed no part of basic Christian teaching. The apostles recounted what they had heard, seen, beheld (more intensive investigation than merely seeing), and even handled. Was it not their hands that passed out bread and fishes for a vast multitude? Affirmations in these clauses forbid making "the message" the subject. Could the apostles have "handled" the message? Maybe they read by the Braille method! On the other hand, they did handle Christ. See the Saviour's invitation for them to do so in Luke 24:39, where again this very unusual word for "touch" is rendered "handle," a word occurring only three times in the whole New Testament.[10] Many have seen in this word an allusion to the resurrection of Christ.

Concerning the Word of life ... Those intent on declaring the message of the gospel and not Christ himself as the subject of this prologue prefer the rendition "word of life," as in the ASV margin, the RSV and a number of other recent translations; but these should be rejected. The same considerations that required the capitalization of "Word" in the gospel also require the capitalization of "Word" here. It is the same word, the words "of life" not altering that fact. Many of the most dependable versions and translations attest this:

Word of life -- King James Version

Word of Life -- New Catholic Version, 1946

Logos of life -- James Moffatt

Word of Life -- Richard Francis Weymouth

WORD OF LIFE -- Emphatic Diaglott

Word of life -- John Wesley

Word of life -- Good News for Modern Man

Word of Life -- Amplified New Testament

Word of life himself -- J. B. Phillips

It is true, of course, that some great names among the scholars have insisted on making "message" the subject. Westcott, Dodd, Scott and White are among them, the most insistent being C. H. Dodd, who went so far as to translate the phrase "the gospel" instead of "Word of life." However, it should be noted that Scott was influenced by Dodd, and that Dodd had an axe to grind. He was anxious to sustain his theory of a different author for this epistle, one of his big points being that [Greek: logos] was used in a different sense in the epistle from that in the gospel. (See a discussion of this in the introduction.) What he actually did was to contrive a different meaning here and then offer his contrivance as a bona-fide argument against Johannine authorship of 1John! Westcott, one of the most distinguished scholars in a thousand years, in this, made one of his rare mistakes. He also missed the proper translation of John 1:18, significantly, both passages dealing with the ascription of outright deity to Jesus Christ. He justified the error in the gospel on the basis that other New Testament passages fully cover the question anyway and that the additional testimony was unnecessary; and he could have justified the error here in the same way. In spite of the insistence of a few influential men, however, the old meaning should be preserved in this text.

But, is not the whole question `much ado about nothing'? In a sense, yes. Roberts pointed out that, "There is little difference between saying that John is proclaiming the personal Word ([Greek: logos]) ... and saying that he is proclaiming the message about the life which is eternal." Our refutation of C. H. Dodd in the introduction was based, not upon the error of supposing a different use of [Greek: logos] in 1John from that of the gospel prologue, but upon the fact that the idea is exactly the same. Christ is the gospel. Preaching Christ and preaching the gospel are synonymous terms and were so used by the apostle Paul and the Christians of all generations. The word of the gospel is in fact a "living word" (Hebrews 4:12). Despite this, however, the translations which have been accepted for centuries should not be presumptuously set aside, far too many of those doing so having in mind exactly the same kind of attack upon New Testament books that Dodd made. It is one thing to change a translation in the light of new manuscript evidence, and possibly other bona-fide reasons; but many of the proposed changes are indefensible, as is the one in view here. Morris summed up the case thus:

While this term (Word of life) might well describe the gospel, we must bear in mind that Jesus is called "the Word," and that in him was life, and the life was the light of men (John 1:1,4).[11]SIZE>

[2] Leon Morris, The New Bible Commentary, Revised (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1970), p. 1260.

[3] Ibid.

[4] James Macknight, Macknight on the Epistles, Vol. VI (Grand Rapids, Michigan: Baker Book House, reprint, 1969), 1John, p. 24.

[5] Leon Morris, op. cit., p. 1261.

[6] J. W. Roberts, The Letters of John (Austin, Texas: R. B. Sweet Company, 1968), p. 20.

[7] James William Russell, Compact Commentary on the New Testament (Grand Rapids, Michigan: Baker Book House, 1964), p. 597.

[8] Amos N. Wilder, The Interpreter's Bible, Vol. XII (New York: Abingdon Press, 1956), p. 218.

[9] Leon Morris, op. cit., p. 1261.

[10] R. W. Orr, A New Testament Commentary (Grand Rapids, Michigan: Zondervan Publishing House, 1969), p. 609.

[11] Leon Morris, op. cit., p. 1261.

Verse 2
(and the life was manifested, and we have seen, and bear witness, and declare unto you the life, the eternal life, which was with the Father, and was manifested unto us)
This verse is parenthetical, but it regards the very thing in John's mind from the first verse, namely, the Holy One, the same who in the beginning was "with God" and "was God" (John 1:1), called in the gospel "the Word" and here "the Word of life" (1 John 1:1).

This life manifested ... Moffatt was doubtless correct in capitalizing "Life" in both verses. "Manifested" is a term frequently used in the New Testament of the appearance of the Son of God in flesh (1Tim. 3:16,1Pet. 1:20,1 John 3:5,8). It is further illuminated by the counterpart of it in the gospel, "The word became flesh and dwelt among us" (John 1:31). John also used the same word to describe the resurrection appearances of Jesus (John 21:1,14).

And we have seen, and bear witness ... By this, John refers to his gospel, to which, in a sense, this letter is an appendix. His "witness" or "testimony" is incorporated in that which he wrote. Again, "we" refers to the apostles. Macknight paraphrased the words here thus: "We apostles who accompanied him during his abode on earth, etc."[12] Clemance also understood this whole verse as concerning Jesus Christ. He wrote: "From what follows, there can be no question that the apostle here refers to the Lord Jesus Christ."[13] "Bear witness" means to proclaim, testify, or bear testimony, such words appearing no less than nineteen times in these epistles. Thus, John's assault on error was a thundering reiteration of basic gospel truth. As Hoon said:

Because this epistle was occasioned by heresy and misconduct, argument and denunciation frequently appear. But the author did not first engage in apologetics; he knew that error is best met by confronting it with the truth it denies.[14]
[12] James Macknight, op. cit., p. 27.

[13] A. Clemance, The Pulpit Commentary, Vol. 22,1John (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1950), p. 6.

[14] Paul W. Hoon, The Interpreter's Bible, Vol. XII (New York: Abingdon Press, 1957), p. 216.

Verse 3
that which we have seen and heard declare we unto you also, that we also may have fellowship with us: yea, and our fellowship is with the Father, and with his Son Jesus Christ:
That ... we declare unto ... The word "declare" is here repeated from 1 John 1:2, indicating the close unity of the whole passage. "The proclamation (declaration in our version) need not refer to the Gospel of John specifically. It is the substance of all gospel or apostolic preaching."[15] Furthermore, the present tense shows the established and continual nature of that proclamation through the lives of the apostles and their writings. It is wrong to limit the proclamation to the contents of this epistle.

That which we have seen ... This repeated stress upon the eyewitness nature of the apostolic gospel is important, as it affirms dogmatically that the writer is himself one of the eyewitnesses.

Unto you also, that ye also ... One of these words (also) may be construed as applicable to the proclamation, "readers thus being informed that this letter is supplementary to the basic witness of the gospel."[16] "It also means `ye also' who have not seen Jesus."[17]
That ye also may have fellowship with us ... Fellowship is from the Greek word [@koinonia], meaning "a close relationship or harmonious association as partners or sharers of the gospel."[18] Note too that a definite purpose of the epistle is the maintenance and extension of Christian fellowship, a fellowship which was threatened by the rise of heresies and the ensuing bitterness and strife which resulted. The purpose of the apostles regarding this essential fellowship of Christians "rebukes much of our modern evangelism and church life."[19]
And our fellowship is with the Father, and with his Son Jesus Christ ... Oneness with God in Christ is the basis of Christian fellowship, and it cannot exist without it. That is why the doctrinal and ethical nature of the Christian message should continually be stressed from the pulpit; because, in this essential basis is the principle of cohesion that binds Christians first to God in Christ and then to each other. Any congregation or church which depends upon a superficial social camaraderie to replace the word and doctrine as its cohesive power blunders fatally. If there would be fellowship, first let the heresies be denied and thwarted and the ethical behavior of Christians restored. This was exactly John's purpose in this letter.

Father ... and Son Jesus Christ ... The equal dignity of Jesus Christ with the Father is clear in John's association of their names together at the very outset of his letter.

[15] J. W. Roberts, op. cit., p. 23.

[16] R. W. Orr, op. cit., p. 609.

[17] David Smith, Expositor's Greek New Testament, Vol. V (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1967), p. 170.

[18] J. W. Roberts, op. cit., p. 24.

[19] John R. W. Stott, Tyndale New Testament Commentaries, Vol. 19 (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1964), p. 64.

Verse 4
and these things we write, that our joy may be made full.
We write ... It has been debated whether this applies primarily to the whole apostolic message just referred to in the prologue or to the epistle about to follow. Scott is likely correct in referring both to the apostolic proclamation "Declare we (1 John 1:3) and write we (1 John 1:4) refer to the same message."[20] Since the epistle itself is part of the apostolic message, this appears to be logical.

A NOTE REGARDING "ETERNAL LIFE"
Before leaving this study of the prologue, a little further attention to the subject of eternal life is appropriate. It is well known that both in the gospel and the epistles John often speaks of eternal life as the present possession of Christians. J. W. Roberts has given a thorough discussion of this in his commentary. He cited many passages that indicate that, "In some sense, John sees the Christian as enjoying eternal life here and now,"[21] a proposition that is obvious to any reader or student of John. He concluded that, "The eternal life which the believer has (present tense) is to be interpreted not as quantitative (everlasting) but as qualitative."[22] Those qualities of the Christian's present "eternal life" are evident in the declarations that he "has passed from death into life," that he is a "partaker of the divine nature" (2 Peter 1:4), and that he arises from baptism to walk "in newness of life."

No disagreement whatever is felt with regard to Roberts' analysis; but it seems appropriate to guard against any misunderstanding of it. The Christian's possession of eternal life now and here must be understood in the sense of his enjoying the blessed promise of it. The earnest of it (Ephesians 1:13) which he now sheds forth in his heart many qualities of the ultimate eternal life that shall crown the efforts of the faithful in heaven; and, in that possession of the earnest, the Christian certainly enjoys qualitatively the eternal life yet to come; but it should always be remembered that in no sense should the earnest (which of the whole is only a very small part) ever be equated with the entirety of that eternal life, which according to the blessed promise of the Christ himself is the ultimate reward of the faithful in Christ. Nor can it be thought even of those qualities of eternal life enjoyed in the present time, that they are in any sense to be equated completely with the ultimate "eternal life." The very term earnest forbids this. Not all the joys of eternal life are ours now; nor can it be thought, even of those fruits of the Spirit (Galatians 5:22f) which we already possess, that they have the same fullness, quality, and intensity of the eternal life to come. Thus, in Roberts' statement about having eternal life qualitatively, it would be wrong to understand it as totally so. It is more accurate to view the present possession of eternal life as prospective. It is ours in the sense of our possession of the blessed promise and the confident expectation of receiving the fulfillment of it at "the last day."

There is abundant testimony in the New Testament to the effect that not all of those qualities of eternal life ultimately expected are in the possession of the saints now. Even the apostle John's joy was not yet full when he wrote this epistle, as indicated by the last verse of the prologue (1 John 1:4) above. Paul's statement that it would be "better" to depart and be with Christ; John's declaration that "it is not yet made manifest what we shall be" (1 John 3:2); the absolute inability of any Christian ever to rise completely above all sin; the fact that it has never even entered into the heart of man (1 Corinthians 2:9) the things that God prepared for them that love him; the constant attendance upon human footsteps of sorrow, pain, and tribulations; - all such considerations deny the quality of that eternal life in Christians now as having any complete correspondence to the eternal life given on the last day to them who shall be invited to "enter thou into the joy of thy Lord" (Matthew 25:23). "Entering in" cannot be equated in any complete sense with "You have already entered."

[20] Ibid.

[21] J. W. Roberts, op. cit., p. 26,27.

[22] Ibid.

Verse 5
And this is the message which we have heard from him and announce unto you, that God is light, and in him is no darkness at all.
It is not merely an abstract teaching with regard to the nature of God that John presented here (though some of that is in it). His general theme regarded the fellowship mentioned in the prologue; but as Roberts said, "John's thoughts are not arranged logically and symmetrically."[23] The most practical organization of the next few verses lies in the arrangement of his thoughts around such words as "if we say," which are undeniably addressed to the prevailing errors he was exposing.

God is light ... Orr supposed that a similar grand pronouncement found in 1 John 3:11, introduced by words almost identical with the introductory clause here, might indicate that we have in the words "God is light" an actual saying of Jesus Christ repeated by him at various times.[24] He based this upon the fact that the statement in 1 John 3:11, that we should "love one another" was indeed an actual saying of Jesus recorded in the Gospels. It has the same authority either way. "To the Christians alone, God is revealed as light, absolutely free from everything material, impure, obscure or gloomy."[25] Light is a symbol of all that is lovely, beautiful, holy, good, desirable, righteous and lovable. To the pagans, God was hatred, vengeance and fear; to the ignorant, God was a God of darkness, an unknown Being to be propitiated, not a Person to be loved; to the philosopher, God was an abstraction, an idea, having no connection at all with man; to the Jew, God was a God that hideth himself and a consuming fire.

However, John had a practical reason behind this statement about God. "The apostle intended that his words should emphasize the difference between the light which God is and purely intellectual enlightenment, so-called,"[26] which was claimed by the philosophical pretenders who were disturbing the church, and which even today has by no means disappeared from the earth.

In high is no darkness at all ... Darkness, contrasting with light, is a symbol of all that is wicked, ignorant, gloomy, shameful, depraved and perverted. Paul described the deeds of the wicked as the "works of darkness." And there are several kinds of darkness. Plummer cited "physical, intellectual, moral and spiritual darkness."[27] Note too that John did not say that there is no darkness in God's presence, but that there is no darkness "in him."

Now this verse has its application to the problem of fellowship because the false teachers were walking in a moral darkness of the worst intensity, while at the same time claiming to be "in God." The impossibility of their pretensions having any merit was proved by this very first sentence of the message proper. It is preposterous for one to claim fellowship with God while walking in darkness.

The message which we have heard from him ... Commentators have difficulty deciding on who is the antecedent of "him," since both the Father and the Son Jesus Christ were mentioned together in 1 John 1:3. To one with John's exalted view of Christ, this was no problem. He most likely referred to the personal instruction which he and the other apostles had received from Christ himself.

[23] Ibid., p. 28.

[24] R. W. Orr, op. cit., p. 609.

[25] A. Plummer, The Pulpit Commentary, Vol. 22,1John (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1950), p. 4.

[26] James William Russell, op. cit., p. 597.

[27] A. Plummer, op. cit., p. 4.

Verse 6
If we say that we have fellowship with him and walk in the darkness, we lie, and do not the truth:
In this verse, the apostle made the application of his remarks in the verse preceding. Smith identified the false teachers refuted by this as "the Nicolaitans who held to the heresy of antinomianism."[28] John did not honor their heresy nor the names of any of its advocates with any identification whatever. Plummer thought that the heresy in view was that of the "Carpocratian Gnostics, who taught that to the enlightened all actions are indifferent, because neither impurity nor filth Can change the nature of pure gold."[29]
And do not the truth ... This is changed in the RSV to "do not live according to the truth," but Morris assured us that the ASV is the correct rendition.[30] This very statement is found in John 3:21 and in the Qumran scrolls. "Truth can be a quality of action as well as of speech."[31]
The false claim in this verse is that of affirming that we walk with God even while we are walking in darkness. "Walk" in this passage, as frequently in the New Testament, is an idiom for the totality of human conduct.

[28] David Smith, op. cit., p. 171.

[29] A. Plummer, op. cit., p. 4.

[30] Leon Morris, op. cit., p. 1261.

[31] Ibid.

Verse 7
but if we walk in the light, as he is in the light, we have fellowship one with another, and the blood of Jesus his Son cleanseth us from all sin
If we walk in the light ... When the light from God, as revealed in Christ Jesus and the preaching of the apostles, is entered and walked in by the Christians, "Walking in the light shows up their sins and frailties, revealing the need for constant cleansing."[32]
Roberts pointed out that John's teaching here "implies that only the sinless can have fellowship with a sinless God," adding that this involves a contradiction between our own "admitted sinfulness and the affirmation that we do have fellowship with God (1 John 1:3)."[33] Roberts resolved the "contradiction" in the considerations of: (1) Christ's propitiation for our sins; (2) the cleansing action in view in this verse; and (3) the intercession on our behalf of Jesus Christ our advocate. Here indeed is the achievement of that absolute perfection required of all who hope to enter heaven, as announced by Jesus Christ in the sermon on the mount (Matthew 5:48). The whole doctrine of Perfection requires a great deal more attention to it than is evident in current Christian literature. For a further study of it, see in my Commentary on Galatians, pp. 130-133. For those who walk in the light, the continual, ceaseless and effective cleansing through the blood of Christ is the means of their continuing in a state of absolute perfection. This cleansing, however, is not necessarily automatic. "It is based upon confession, penitence, renewal (1 John 1:9), and keeping his commandments (1 John 2:3)."[34] Even beyond this, however, the cleansing effect of Jesus' blood is operative unconditionally in instances of the believer's unawareness of sins that lie hidden from himself.

Fellowship one with another ... Although not stated in this sentence, this fellowship is also with God the Father and his Son Jesus Christ (1 John 3). This fellowship stands for membership in the corporate spiritual body of Jesus Christ. Thus the cleansing here mentioned is not that from "old sins" prior to conversion, but from the accrual of sins daily by the Christian.

The blood of Jesus his Son ... All forgiveness for mortals, in the last analysis, derives from this source. John's mention of it so early in the epistle shows the high priority of this fundamental truth.

Cleanseth us from all sin ... "The singular sin sometimes denotes the principle of sin, but this cannot be the meaning here. All sin means `every act of sin.'"[35]
This great verse is the source of incredible joy, assurance and consolation to the child of God. He never needs to fear that some impulsive, unintentional, or atypical conduct might overtake him with the result of eternal condemnation. His walking "in the light" can be established by the long term directional thrust of his whole life upon earth and cannot be contradicted and negated by any temporary or insignificant lapse.

[32] Charles C. Ryrie, Wycliffe Bible Commentary, New Testament (Chicago: Moody Press, 1971), p. 1007.

[33] J. W. Roberts, op. cit., p. 31.

[34] Ibid., p. 32.

[35] Leon Morris, op. cit., p. 1262.

Verse 8
If we say that we have no sin, we deceive ourselves, and the truth is not in us.
If we say that we have no sin ... This is the second false claim John refuted, the first being that of 1 John 1:6. Here the error is that of claiming inherent sinlessness, perfection, the absence of any need of cleansing through the blood of Christ. Such a claim is capable of deceiving the claimant, but not anyone else! Despite the effrontery of such a proposition, entire religions are founded upon just such claims. "There is no sin" - this is the proposition that underlies a great deal of current thinking. See under 1 John 1:9. Scott and others have supposed that John might also have had in mind "the Gnostic subtlety that sin was a matter of the flesh and did not touch or defile the spirit."[36]
If we say ... is an expression of remarkable interest, because the apostle here identified himself with the false teachers, not through any agreement with them, but out of a delicate regard for his readers. This identification of an apostle with those addressed is prevalent in the New Testament. Hebrews 2:3 is a remarkable example of the same thing; and yet that instance of it has been perverted to mean that no first generation Christian could have written that epistle!

Some have pointed out that the need for John's teaching here resulted from the most audacious immorality advocated, indulged, and rationalized by heretics such as Valentinus. Irenaeus has a description of such views, which although later associated with the heretic whose name was given to the error, nevertheless existed early in the first century.

They hold that they shall be entirely and undoubtedly saved, not by means of conduct, but because they are spiritual by nature. It is impossible that spiritual substance (and by this they mean themselves) should ever come under the power of corruption, whatever the sort of actions they indulged. For as gold submersed in filth, loses not on that account its beauty, but retains its own native qualities, filth having no power to injure gold, so they affirm that they cannot in any measure suffer hurt, or lose their spiritual substance, whatever the material actions in which they may be involved.[37]
This ancient heresy exists today in a much more sophisticated form in what is heralded as salvation "by faith alone," which has exactly the same meaning as salvation "not by means of conduct."

Man's presumptuous blindness in denying the existence of sin, either as a principle, or as existent within himself, is self-deception at its worst. The Lord's Prayer which enjoined the petitions for daily bread and forgiveness, both assumed and implied the need of daily prayers for forgiveness. "Woe to that soul that presumes to think that he can approach God in any other way than as a sinner asking mercy."[38]
[36] John R. W. Stott, op. cit., p. 77.

[37] Iraeneus, The Ante-Nicene Fathers, On Heresies I, 6,2 (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, n.d.), p. 324.

[38] David Smith, op. cit., p. 172.

Verse 9
If we confess our sins, he is faithful and righteous to forgive us our sins, and to cleanse us from all unrighteousness.
If we confess our sins ... To whom shall sins be confessed? Certainly, the usual concept of a confessional in a church, where confession is a one-way street, is not what is meant here. Macknight paraphrased this: "If we confess our sins to God with a firm resolution to forsake them, etc." In any confession to other Christians, a mutual confession of sins "to one another" would be the requirement.

Even the confession of sins by Christians to each other is a practice that can be very unrewarding and hurtful. Currently, there are outcroppings of a practice among fervidly religious groups of holding confessionals in which the most sensual and reprehensible conduct is unreservedly reported openly and publicly within such groups. In such a context, that is bragging about sins, not confessing them; and it cannot be possible that John had any such thing in mind. There are no New Testament examples of a religious service being built around any such orgy of self-revelation. Confessions of sins "one to another" among Christians means an admission of guilt where it exists as a barrier to their fellowship, a mutual sharing of blame, and a restoration of the broken harmony.

It is difficult for man's ego to admit blame and guilt, society as a whole being hardly capable of any such admission. More and more, the trend is to deny sin exists. Drunkards have merely contracted an unfortunate disease, alcoholism! Adulterers and philanderers are schizophrenic! Thieves, murderers, outlaws, etc. are not criminals at all, but anti-social, a state induced by society itself. Sinful behavior is not that at all, but the natural response to one's heredity, environment, deprivation or other things beyond the sinner's control. The apostolic word for all such thinking is "self-deception."

Our sins ... It is not the principle of sin merely that is to be acknowledged but the plurality of sins. This has been misunderstood as meaning "all of our sins publicly"; but no such meaning is in it. Rather the need for acknowledging and confessing sin again, and again, as multiple occasions arise requiring it, is the true meaning. The right course is not repetitious confessions of all the sins one can remember, but the admission of sin on the successive occasions when the believer stumbles. If this is done, the aggregate is "confessing our sins," no less than the indulgence of such things as the group confessionals mentioned above.

(God) is faithful and just to forgive us our sins ... It is a false view that construes this as meaning that God would not be just and righteous if he did not forgive us wicked sinners! God does not prove his righteousness by forgiving sinners, who in any just frame of reference must be accounted as worthy of eternal death. No, that is not what John meant. Roberts has the truth thus: "He is faithful in that he will not go back on the promise he made in Christ Jesus."[39] Scott also has a wonderful word on this: "He is faithful to forgive us because he has promised to do so, and just because his Son died for our sins."[40] In the forgiveness of Christians of their sins and his continual cleansing them from such sins, God displays loyalty to the sacred covenant he himself established. Furthermore, the theoretical grounds, the rational basis, upon which it is just for God to forgive sins is established in the Person and sacrifice of the Son of God. God may justly forgive us, because Christ paid the penalty that was due. The justice of God in allowing our participation in the benefits of that sacrifice is vindicated and proved by the manner of incorporating those to be forgiven into the spiritual body of Christ, and then justifying them, not in their own sinful identities, but as Christ and in Christ.

[39] J. W. Roberts, op. cit., p. 35.

[40] John R. W. Stott, op. cit., p. 77.

Verse 10
If we say that we have not sinned, we make him a liar, and his word is not in us.
If we say ... These repeated expressions (1 John 1:6,8,10) indicate the principal stream of the apostle's thought in this section. He is still dealing with evil heresies that had encroached upon the Christian fellowship.

If we say that we have not sinned ... This is the most blatant and offensive of all the false theories. "To go to the length of denying past sin and present guilt, is not only to becloud ourselves with sophistry but to give the lie to God himself."[41] God gave his only begotten Son upon the cross that man might be saved from sin, a salvation that was impossible for any man apart from God's redeeming act. If man had not been sinful and utterly helpless to achieve salvation for himself, all of the heavenly outpouring of God's merciful visitation in the person of his Son was unnecessary; the crucifixion was a useless murder; and every promise of the gospel is essentially a lie. John's language here is certainly not too strong. People who deny their need of redemption from sin, through the pretense of not ever having sinned, are of all people most guilty and contemptible. "To say that we have not sinned is not just to tell a deliberate lie, or to be self-deceived, but actually to accuse God of lying, to make him a liar."[42]
His word is not in us ... Characteristic of John's writings is his use of such words as "word" and "truth" to stand for the whole body of gospel teaching. Moreover, "the truth" or "the word" in John's view was not some indefinite and nebulous goal pursued by the Christians seeking to know it; it was something which they already knew, already had, already walked in, already obeyed. The reference, of course, is to the basic gospel of the New Testament which is perfect, complete, final, and sufficient. It is not to be added to nor taken from. Such is the Johannine conception of the message which he and other apostles delivered to people that they might be saved.

[41] Amos N. Wilder, op. cit., p. 225.

[42] John R. W. Stott, op. cit., p. 79.

02 Chapter 2
Verse 1
My little children, these things write I unto you that ye may not sin. And if any man sin, we have an Advocate with the Father, Jesus Christ the righteous:
In this verse, John seems definitely to have had in mind the possible perversion of the teachings he had just written. "If we can never in this life be done with sin, why strive after holiness?" and "If escape is so easy, why dread falling into sin?"[1] The promise of forgiveness of sins (1 John 1:9) and the mention of its universality (1 John 1:8,10) might indeed, on the surface, be thought to encourage a light view of sin. As Orr said, "Some might say, `I may as well commit sin; everyone else does; God will forgive me; what else is he for?'"[2] John contradicted all such false views. Furthermore, the force of this passage may not be diminished by the interpretation that "sin" in this passage means "a life of sin." "Both verbs are aorists; acts of sin, rather than a sinful course of life, are in view."[3]
My little children ... Commentators are sharply divided on the meaning of this expression in this chapter. While it is generally admitted that John here used "little children" as a designation of the whole congregation, the repeated use of the word, especially the use of two different words for children, namely, [@paidia] and [@teknia] seems to suggest a different meaning later in the chapter. [@Paidia] is the word used in 1John 2:13,1 John 2:18.[4] The other word is used in 1 John 2:12,28; 1 John 3:7,18; 1 John 4:4, and 1 John 5:21. See more on this under 1John 2:13,1 John 2:18. By John's use of "little children" as a reference to the whole church, some have concluded that John was an old man when he wrote this.

That ye sin not ... Despite the fact that John had just admitted that no one was able to be sinless, he nevertheless stated without equivocation that, "The hallmark of the Christian life is the absence of sin."[5]
Advocate with the Father ... The word here rendered "Advocate" is exactly the same word translated "Comforter" in John 14:16,26; John 15:26 and John 16:7. Of course, in those passages, the Comforter refers to the Holy Spirit whom Jesus promised to send to be "with the Christians," especially the apostles; but here the Comforter is the Christ who is "with the Father." Dodd and other critics have tried to make a big issue out of this so-called difference; but there is no difference at all. In both cases, the Comforter is for the advantage and encouragement of the Christians, Christ with the Father, the Holy Spirit with the Christians. Furthermore, did not Christ himself make this perfectly plain when he said, "He shall give you another Comforter" (John 14:16)? Even in that passage, it is clear that Christ himself is the other one.

[1] David Smith, The Expositor's Greek New Testament, Vol. V. (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1967), p. 172.

[2] R. W. Orr, A New Testament Commentary (Grand Rapids, Michigan: Zondervan Publishing House, 1969), p. 610.

[3] Ibid.

[4] John R. W. Stott, Tyndale New Testament Commentaries, Vol. 20 (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1964), p. 79.

[5] Blaney, Harvey J. S., Beacon Bible Commentary, Vol. 10 (Kansas City: Beacon Hill Press, 1967), p. 359.

Verse 2
and he is the propitiation for our sins; and not for ours only, but also for the whole world.
The propitiation ... This rendition is to be preferred to "expiation" in subsequent versions. Although it is true that expiation is a synonym of propitiation, the latter meaning is a little different. Although this word appears frequently in the Septuagint (LXX), it is found only here and in 1 John 4:10 in the whole New Testament.[6] The objection to "propitiation" is purely "theological."[7] It is said to conjure up ideas of vengeful and vindictive pagan deities who had to be "appeased" by offerings and bribes, ideas which, of course, are foreign to any true ideas of God. Nevertheless, despite the scholars' support of their preference with "linguistic arguments,"[8] there is a sense in which the anger and wrath of Almighty God were indeed turned away by the sufferings of Christ. The Greek word to be translated by one of these words (propitiation, or expiation) is [@hilasmos], the primary meaning being "the removal of wrath."[9] It is this element of the meaning which some would like to get rid of. However, there is a divine wrath against every form of sin (Romans 1:18), and God's forgiveness is not merely the ignoring of this wrath. "Expiation" carries the meaning that Christ's blood indeed procured for people the forgiveness of sins, but it leaves out the connection with God's wrath. Full agreement here is felt with Stott, Morris, and others who preferred "propitiation." There are implications in the atonement wrought by the death of Christ that are completely beyond any total understanding by finite intelligence. "Propitiation" means the "removal of wrath," and "expiation" means the "removal of guilt"; but in view of the fact of God's wrath being a reality mentioned countless times in the New Testament, it would appear to be far better to retain the word that includes "removal of wrath" in its meaning.

And not for ours only, but for the whole world ... The "sins of the whole world" is actually the meaning implied in the last clause,[10] Inherent in a statement like this is the fact that the same basis for forgiving one sin is also the basis for forgiving all sins. There was no limit whatever to the satisfaction that Christ provided as the basis for forgiving sins. Of course, it is not implied here that sins are forgiven unconditionally, either those of persons now saved, or of the whole world in general. We must therefore reject such a notion as this: "Multitudes may be saved through this redemption who never heard of Christ."[11] Universalism is an attractive thesis for many, but there is no hint of such a thing in the New Testament.

[6] James Macknight, Macknight on the Epistles, 1John (Grand Rapids, Michigan: Baker Book House, reprint, 1969), p. 40.

[7] Stott, John R. W., op. cit., p. 85.

[8] Ibid.

[9] Leon Morris, The New Bible Commentary, Revised (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1970), p. 1263.

[10] R. W. Orr, op. cit., p. 611.

[11] W. M. Sinclair, Ellicott's Bible Commentary, Vol. VIII (Grand Rapids, Michigan: Zondervan Publishing House, 1959), p. 476.

Verse 3
And hereby we know that we know him, if we keep his commandments.
Contrary to the criterion accepted by many for determination if they are or are not saved, this denies that a person's "feelings" in such a question can be trusted. "It is all too easy to fall into illusions about ourselves if we make too much of our religious feelings, even those of an elevated kind."[12] Keeping the commandments of God is the prerequisite and the test either of loving God (John 14:15) or of knowing God. Macknight supposed that John here was teaching against "the Nicolaitans and Gnostics who affirmed that the only thing necessary to eternal life was the knowledge of the true God."[13]
Hereby we know ... Similar words are used several times in this letter to introduce "tests" by which the validity of one's faith might be tested (1 John 2:5,29; 1 John 3:19,24; 1 John 4:2,6,13, and 1 John 5:2). In the last analysis, it is keeping the commandments of the Lord, walking in the light, doing the truth, obeying the word, etc., which are the final determinator of whether one is saved or lost. Which commandments are meant? All of them. There is no way to limit these to the ethical or moral commandments; those relating to the worship of God are likewise included. To keep God's commandments is equivalent to keeping his word, "And this means the truth of God as it is in Christ."[14] The obligation extends to the entirety of the New Testament revelation.

[12] Amos N. Wilder, The Interpreter's Bible, Vol. XII (New York: Abingdon Press, 1957), p. 226.

[13] James Macknight, op. cit., p. 41.

[14] Harvey J. S. Blaney, op. cit., p. 363.

Verse 4
He that saith, I know him, and keepeth not his commandments, is a liar, and the truth is not in him;
This is the negative of the same teaching given in 1 John 2:3. John's converse statement of the same principle here is blunt, powerful, and incapable of being misunderstood. It reminds one of Jesus' saying, "Not everyone that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of my Father who is in heaven" (Matthew 7:21). All talk of knowing God, loving God, or even of "believing" or "having faith" is meaningless in the mouths of people who dishonor the commandments of the Lord through disobedience and failure to do the "work of faith." It is even more than meaningless; it is falsehood.

Verse 5
but whoso keepeth his word, in him verily hath the love of God been perfected. Hereby we know that we are in him:
Whoso keepeth his word ... This is identical in meaning with "if we keep his commandments" (1 John 2:3).

The love of God has been perfected ... Here is another glimpse of that absolute perfection which is the goal of all Christian living, mentioned by Jesus in Matthew 5:48, and referred to by all the New Testament writers. Although unattainable by humans in their own strength, it will nevertheless be achieved in them and for them by means of their being "in Christ" and thereby partaking of the absolute perfection of the Saviour himself (Colossians 1:28). Significantly, the necessity of being "in him" is the concluding thought of this verse.

Love of God ... This is objective, referring not to God's love of man, but to "man's love to God."[15]
Hereby we know that we are in him ... Although the grammatical structure makes "God" the antecedent of "in him" in this place, still the meaning is "in Christ," no man ever having been "in God" by any other means than that of his having been baptized into the spiritual body of Christ. Being "in God" and "in Christ" are exactly one and the same thing. This thought comes to the foreground a number of times in this letter. Thus John placed the same importance and priority upon this conception that are given to it in the writings of the apostle Paul who used the expression "in Christ" or its equivalent some 169 times. The idea of the corporate body of Christ was not developed either by Paul or by John but is derived from the Lord himself who gave the foundation of it in such teaching as that of his being the vine, the apostles being the branches, and all Christians abiding "in him," that is, "in the true vine" (John 15). Since one enters "him" through primary obedience (baptism), it is the true continuity of that holy relationship that John here declared us to "know" if we keep his word.

Before leaving this verse, we should note that love ([Greek: agape]) is one of the leading concepts, recurring again and again in John's work. In this letter alone, "it occurs 18 times, more than in any other New Testament book, 1Corinthians being 2nd with 14 times. In a book so short this is very significant."[16] As used in this place, the love to God is not a mere emotional response, "it is the response lived out in obedience. Love delights to do God's will."[17]
[15] J. R. Dummelow, Commentary on the Holy Bible (New York: The Macmillan Company, 1937), p. 1056.

[16] Leon Morris, op. cit., p. 1263.

[17] Ibid.

Verse 6
he that saith he abideth in him ought himself also to walk even as he walked.
Claiming to be "in Christ" carries the obligation of the claimant to exhibit the true likeness of Christ in his behavior. "Obedience, not feelings," is the true test of union; and the Christian who is really such has least to tell of experiences and special visitations."[18]
In him ... These words in 1 John 2:3, at a glance, seem to refer to being "in God"; but as Morris noted:

The reference to walking in this verse shows that "in him" means Jesus Christ. In any case John regularly associates the two in the closest possible fashion, and it is often difficult to be quite sure which is meant.[19]
[18] A. Plummer, The Pulpit Commentary, Vol. 22,1John (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1950), p. 21.

[19] Leon Morris, op. cit., p. 1263.

Verse 7
Beloved, no new commandment write I unto you, but an old commandment which ye had from the beginning: the old commandment is the word which ye heard.
No new commandment ... but an old ... The old commandment is here identified as "the word which ye heard," meaning the gospel of Christ; and this automatically gives the meaning of "which ye had from the beginning." The beginning in view here is the beginning of the gospel. Despite this, which it seems is obvious, one finds some strange views on what the old commandment is. The New Catholic Bible makes the old commandment to be "love promulgated in the Old Testament";[20] but since John's addresses were largely Gentile, it is not likely that the thing they had heard "from the beginning" was the Old Testament.

ENDNOTE:

[20] New Catholic Bible (New York: Catholic Book Publishing Company, 1946), New Testament, p. 315.

Verse 8
Again, a new commandment write I unto you, which thing is true in him and in you; because the darkness is passing away, and the true light already shineth.
A new commandment ... The new commandment must almost certainly be identified with Jesus' words when he said, "A new commandment I give unto you, that ye love one another; even as I have loved you, that ye also love one another" (John 13:34). It is hardly possible that the apostle John could have meant anything else except this.

Wherein was it a new commandment? The Old Testament had taught God's people to love each other, and the new element here is the qualifier even as I have loved you! The Old Testament knew nothing of such love as that, for Christ had not yet revealed it.

Wherein is it an old commandment? It went back to Christ himself; and, also, some of the Christians might have been hearing this practically all of their lives, "From the beginning" here being best understood as "from the first of your Christian lives."[21]
Why did John stress the newness of it? He may have had in mind the word of Christ himself who declared that, "The kingdom of heaven is like unto the householder, who bringeth forth out of his treasure things both new and old" (Matthew 13:52).

The above view seems correct, since it answers all of the questions that naturally rise with reference to the verse; but, while holding to the above explanation, we also notice another.

ANOTHER EXPLANATION
"The contrast between the old and new is partly a contrast between the old and new covenants."[22] To love God and one's neighbor summed up all the law and the prophets, according to Jesus himself (Mark 12:29-31); and, of course, our Lord bound upon all people the same basic obligations. "From the beginning" seems naturally to suggest a more remote past than the beginning of one's Christian life; and it is impossible, always, to tell from the context just how John used this word. As Orr pointed out, "In a single sentence, John used the word truth in three different senses (2 John 1:1:1,2)."[23] Paul also used the word "Israel" in two different senses in a single sentence (Romans 11:25,26). In any case, such a view does no violence to the Scripture. As Macknight said, "Such a view makes out the least alteration in the sense of the passage."[24]
The thing John apparently had in mind was the proposition that what his readers needed was no new teaching, but a renewal of the teaching they already had. As Paul Hoon put it:

The British statesman, Lord Morley traveled from England to give an address to a Canadian university. As he came to the rostrum to speak, his first words were, "Gentlemen, I have traveled four thousand miles to tell you that there is a difference between right and wrong."[25]
Likewise, in the current era, the church needs no new doctrine or philosophy, but a renewal in people's hearts of those teachings received from the beginning of the church. And those great basics of the Christian gospel are always new, exciting and glorious in the hearts of those joyfully receiving them; and yet they are also ancient. What is older than the drama of birth or marriage? and yet how new such things always are in every experience of them!

[21] J. R. Dummelow, op. cit., p. 1056.

[22] Paul W. Hoon, The Interpreter's Bible, Vol. XII (New York: Abingdon Press, 1957), p. 233.

[23] R. W. Orr, op. cit., p. 611.

[24] James Macknight, op. cit., p. 44.

[25] Paul W. Hoon, op. cit., p. 234.

Verse 9
He that saith he is in the light and hateth his brother, is in the darkness even until now.
John's style of balancing one statement against another is evident here and throughout the letter. "He that saith" introduces the error he was about to expose. Note also the contrast between light and darkness. Christians are the children of light and walk in the light, but the wicked are children of darkness and walk in darkness.

He ... is in darkness even until now ... It is a mistake to understand John as merely refuting the erroneous teachings of Gnostics. While it may be true enough that Gnostics might have seduced many Christians of that era into receiving a lifestyle of "loveless arrogance,"[26] the great teachings of the apostle were not merely a reaction to such things. He was not merely reacting; he was proclaiming the tremendous truths already revealed by Jesus nearly a whole generation previously. In the sermon on the mount, Jesus said: "If thine eye be evil, thy whole body shall be full of darkness. If therefore the light that is in thee be darkness, how great is that darkness" (Matthew 6:23). Thus, the metaphor of light and darkness goes back to Christ himself. Paul likewise received and used the same metaphor, his message in Ephesians 4:17-18 reading thus: "For they live blindfolded in a world of illusion, and are cut off from the life of God through ignorance and insensitiveness."[27] He also wrote, "Cast off the works of darkness" (Romans 13:12), "We are not of the night, nor of darkness" (1 Thessalonians 5:5), "What communion hath light with darkness?" (2 Corinthians 6:14).

He that saith ... "This is the fifth time in this epistle that John pointed out a possible inconsistency between profession and conduct (1 John 1:6,8,10; 1 John 2:4; 1 John 4:20)."[28] If people are troubled today because of the gap between people's profession and their performance, it might help to recall that the problem is indeed an old one.

[26] Ibid.

[27] J. B. Phillips, Letters to Young Churches, a Translation of New Testament Epistles (New York: The Macmillan Company, 1948), p. 106.

[28] Charles C. Ryrie, Wycliffe Bible Commentary, New Testament (Chicago: Moody Press, 1971), p. 1010.

Verse 10
He that loveth his brother abideth in the light, and there is no occasion of stumbling in him.
He that loveth his brother ... This speaks of genuine love, the existence of that emotion and attitude called [Greek: agape] in the New Testament.

Abideth in the light ... There can hardly be any doubt that John had in mind the great declaration of Jesus Christ that "I am the light of the world: he that followeth me shall not walk in darkness" (John 8:12), and that this means abiding in Christ, a thought recurring repeatedly in John 15:1-10.

The love of brethren appearing in this verse is not a love tinged with passion or self-seeking; but it is "the pure disinterested seeking for another's welfare, of which Christ was the great example."[29] This is a far different thing from that humanistic love which is coming more and more to be the religion of our non-Christian world. Such love, cultivated for its own sake and without regard for Christ must ever prove to be artificial, powerless and disappointing. The fruit of the Holy Spirit cannot be nourished and kept alive apart from the life-giving Spirit himself.

There is no occasion of stumbling in him ... One whose life is motivated and controlled by true love will not only walk in the light himself, but his actions will not be the cause of stumbling or failure in others. As Westcott said, "Want of love is the most prolific source of offenses."John 3edition (London: Macmillan and Company, 1893), p. 56.">[30]

[29] W. M. Sinclair, op. cit., p. 478.

John 3edition (London: Macmillan and Company, 1893), p. 56.">[30] Brooke Foss Westcott, The Epistles of St. John 3edition (London: Macmillan and Company, 1893), p. 56.

Verse 11
But he that hateth his brother is in the darkness, and walketh in the darkness, and knoweth not whither he goeth, because the darkness hath blinded his eyes.
The threefold mention of darkness is an impressive comment upon hatred of a brother. Hatred deadens and destroys the soul itself, blinds the eyes, stops the ears, and hardens the heart and petrifies the central functions of reason and intelligence; and those who indulge in it receive "in themselves the recompense of their error" (Romans 1:27), becoming in their own persons the just reward of such wickedness. In this verse also appears the close connection between blindness, of which Jesus often spoke and the darkness which is another application of the same metaphor.

Notice the progressive power of three successive antitheses in 1 John 2:9-11. The antithesis of 1 John 2:9 is 1 John 2:10, and the antithesis of 1 John 2:10 is 1 John 2:11, the argument growing stronger with each new antithesis. The conclusions are arranged in an ascending order of power. 1 John 2:9 has "is in darkness"; 1 John 2:10 has "abiding in light, and there is no occasion of stumbling"; and 1 John 2:11 has a triple predicate: (1) "is in darkness"; (2) "walketh in darkness"; and (3) "knoweth not whither he goeth."

Verse 12
I write unto you my little children, because your sins are forgiven you for his name's sake.
My little children ... is usually thought to be John's loving designation of the whole church to which he wrote. See more on this under 1 John 2:13.

Because your sins are forgiven you ... The great purpose of redemption in Christ is precisely this, the forgiveness of sins. All of the wonderful social and environmental benefits of Christianity are tangential and not fundamental. Man's great problem is sin; and, with the sin problem fully resolved in Christ Jesus, man has the ability to solve other problems himself. The word for children here is [@teknia].[31]
ENDNOTE:

[31] John R. W. Stott, op. cit., p. 96.

Verse 13
I write unto you, fathers, because ye know him who is from the beginning. I write unto you, young men, because ye have overcome the evil one. I have written unto you, little children, because ye know the Father.
Having addressed the entire group of Christians in 1 John 2:12 as "little children," John here singled out three age groups: fathers, young men, and children, arranged quite logically in a descending order, and using a different word for "children" ([@paidia])[32] in order to distinguish the different meaning here from that in 1 John 2:12. Many scholars reject this interpretation, but the essential logic of it cannot be denied. Other scholars (including Westcott) "regard these words as indicating different age groups."[33] There has never been any other good explanation of why John used different words for children. The difference in "I write unto you" and "I have written unto you" is not clear at all and may be merely a variation of style. If "I have written" is understood as epistolary, the meaning of the various expressions is exactly the same.

It is by no means clear why many object to understanding children (especially in 1 John 2:13) in the ordinary sense. Many children who have reached an age of accountability are still "little children"; and those who had obeyed the gospel when John wrote were here included with young men and fathers as full participants in the total benefits of Christianity. Certainly, such an objection as that made by Barclay can have little merit. He wrote:

Literalism and poetry do not go comfortably hand in hand ... The fact that the passage is kin to poetry makes us think twice before insisting that so literal a meaning must be given to the words and so cut and dried a classification be taken as intended.[34]
Well, there you have it. This passage is "kin to poetry"; therefore, we do not need to take "children" literally! It must be a weak case indeed that requires support from an argument like this.

That the primary purpose of the whole passage is that of showing the full participation of various age groups is also derived from the synonymous nature of the affirmations made concerning each. There is no essential difference in them:

Of children (meaning the whole church), "your sins are forgiven you for his name's sake."

Of fathers, "ye know him who is from the beginning."

Of young men, "ye have overcome the evil one."

Of little children (literally), "ye know the Father."SIZE>

The one and identical meaning of all these statements is that the persons indicated were walking in the light, enjoying salvation, possessed a knowledge of God and were abiding in Christ.

John extended his declarations further, mentioning two of the three sub-classifications again, that is, the fathers and the young men; but, in this case, the two groups stand for all three. Paul also mentioned three charismatic gifts in 1 Corinthians 13:8, making the three stand for all nine mentioned in 1 Corinthians 12:8-10. John did a similar thing in the next verse.

[32] Ibid.

[33] R. W. Orr, op. cit., p. 612.

[34] William Barclay, The Letters of John and Jude (Philadelphia: The Westminster Press, 1976), p. 52.

Verse 14
I have written unto you, fathers, because ye know him who is from the beginning. I have written unto you, young men, because ye are strong, and the word of God abideth in you, and ye have overcome the evil one.
It is no problem that the essential truth of this verse repeats what had just been written. Christ himself repeated over and over again the great messages of the kingdom, sometimes with slight variations; and it was that quality of our Saviour's teaching that fully accounts for the so-called "variations" in the synoptic Gospels.

Verse 15
Love not the world, neither the things that are in the world. If any man love the world, the love of the Father is not in him.
Love not the world ... God so "loved the world" that he gave his only begotten Son (John 3:16), but "world" here has a different meaning. "It is an inclusive term for all those who are in the kingdom of darkness and have not been born of God."[35] It also regards the material and temporary character of it. It is "visible" and therefore must be classified among those things which "are seen," contrasting with the things which "are unseen" and designated by Paul as eternal (2 Corinthians 4:18). Bruce noted the difference thus: "It is the world-system organized in rebellion against God which is in view - the current climate of opinion, as we might say."[36] He also observed that the word "love" is different here from that used in John 3:16. "In John 3:16, it is self-sacrificing love; here it is acquisitive love."[37] John will further explain his meaning in the next verse.

Love of the world ... love of the Father ... This strongly suggests the "love of God" contrasted with the love of mammon in Matthew 6:24; and John's statement that the love of the Father is not in one who loves the world corresponds with Jesus' declaration that "No man can serve two masters" (Matthew 6:24). Morris pointed out what he called John's little trick of "emphasizing a word by simply repeating it. He used world three times in this verse and another three times in the next two verses."[38] John used this word "more than twenty times in this epistle,"[39] and in more than one sense. Hoon thought that the "world" has the "sense of creation as contrasted with the Creator."[40] See under next verse.

[35] John R. W. Stott, op. cit., p. 101.

[36] F. F. Bruce, Answers to Questions (Grand Rapids, Michigan: Zondervan Publishing House, 1972), p. 132.

[37] Ibid.

[38] Leon Morris, op. cit., p. 1263.

[39] Paul W. Hoon, op. cit., p. 238.

[40] Ibid.

Verse 16
For all that is in the world, the lust of the flesh and the lust of the eyes and the vainglory of life, is not of the Father, but is of the world.
For all that is in the world ... is not of the Father ... This has the effect of explaining what John meant by his use of "world" in 1 John 2:15. It is that aspect of it which is "not in the Father." It is therefore incorrect to accept "world" in these verses as meaning God's glorious natural creation, described by the Father himself as "good" (Genesis 1:10,12,18,21,25). Jesus said the world loves its own (John 15:19); Paul said, "Be not conformed to this world" (Romans 12:2); and John declared that, "The whole world lieth in the evil one" (1 John 5:19). In the light of these and many other passages in the New Testament, it is clear that John was here speaking of that phase of the world of people which is antagonistic to God.

Lust of the flesh ... lust of the eyes ... vainglory of life ... For ages, students of the New Testament have seen in this triad suggestions of the triple temptation of Eve: the fruit was good to eat ... beautiful to see ... and would make one as God, knowing good and evil; and likewise the triple temptation of Christ: he was hungry ... Satan showed him all the kingdoms of the world ... such an exhibition of Jesus' power as that of leaping from the parapet of the temple unharmed would have been a vainglorious triumph. From such comparisons, the things mentioned by John in this verse have come to be called "the three avenues of temptation." The sins in view have been variously classified: sensuality, materialism, ostentation (C. H. Dodd);[41] voluptus (sensuality), avaritia (avarice), superbia (vain-glory) (B. F. Westcott);[42] appetites of the body ... desire to possess material things ... egotism, etc. A number of scholars are reluctant to allow that any correspondence of this passage with the temptations of Eve and of Christ is intended; but David Smith did not hesitate to affirm that, "Here is a summary of all possible sins, as exemplified in the temptations of Eve (Genesis 3:1-6), and of our Lord (Matthew 4:1-11)."[43]
Lust of the flesh ... All temptations which have their roots in appetites and needs of the body are included in this; but the appetites of the body are not in themselves sinful. Therefore, "flesh" is used here in "the ethical sense, meaning the old nature of man, or his capacity to do that which is displeasing to God."[44]
Lust of the eyes ... The eyes have been called the gateway to the soul, hence the point of entry for many temptations. 'tin John's day, the impure and brutal spectacles of the theater and the arena would have supplied abundant illustrations of these."[45] It is no less true of our own times.

Pride of life ... The central lust of the ego itself is indicated by this. The utterly selfish instinct in all human life that insists upon achieving the fulfillment of the person itself, the inherent passion of the soul to do its own will, fulfill its own desires, glorify its own ego, and to occupy the inner control-center of life - that is the pride of life. Salvation in Christ requires that this be denied. Macknight's comment on this was:

John means all things pertaining to this life, of which men of the world boast, and by which their pride is gratified: such as titles, offices, lands, noble birth, honorable relations, and the rest, whose efficacy to puff up men with pride and to make them insolent, is not of God.[46]
[41] R. W. Orr, op. cit., p. 612.

[42] John R. W. Stott, op. cit., p. 101.

[43] David Smith, op. cit., p. 178.

[44] Charles C. Ryrie, op. cit., p. 1013.

[45] A. Plummer, op. cit., p. 24.

[46] James Macknight, op. cit., p. 50.

Verse 17
And the world passeth away, and the lust thereof: but he that doeth the will of God abideth forever.
All of the vain things that so charm, seduce and dominate the lives of people during their brief pilgrimage upon earth are actually endowed with no more permanence than a mirage. Whatever glory or eminence may come to man is only for the fraction of a moment; he builds for himself a house, a palace or an empire; but the whirling suns brush him into the grave, and where is he? Whatever achievement, success or honor may place upon his head for an instant some distinction or accolade, tomorrow cannot remember it. This tragic quality of all human glory is the reason why the apostles taught Christians to look to the unseen, the invisible realities of hope and faith in Christ for their true fulfillment.

As Paul put it:

We look not at the things which are seen, but at the things which are not seen: for the things which are seen are temporal; but the things which are not seen are eternal (2 Corinthians 4:18).

Paul's words are an excellent supplement to what John wrote in this verse.

Verse 18
Little children, it is the last hour: and as ye heard that antichrist cometh, even now have there arisen many antichrists; whereby we know that it is the last hour.
It is the last hour ... The apostles had asked Christ to tell them when the end of the world was coming, when the temple would be destroyed, and when the Christ would come. To these three questions, Jesus gave a composite answer (Matthew 24), but not distinguishing for them the fact that these events would not all occur simultaneously; however, Jesus did deny them altogether any answer as to the time of his Second Coming (Matthew 24:36,42). It is therefore the height of presumption to construe John's words here as meaning that Christ was coming soon. "The last hour" here has no reference whatever to the Second Coming and must be referred either to the destruction of Jerusalem or the end of the world. Significantly, since Jesus failed (purposefully) to distinguish for his apostles that those two events (the end of all things and the destruction of the city of Jerusalem) would be separated in time by thousands of years, it may be legitimately supposed that the apostles might have thought they would come at the same time; but, even more significantly, no apostle ever said so. There is not a line in the New Testament that has any such declaration in it. However, in the providence of God, the destruction of Jerusalem was foreordained to be a type of the overthrow of the entire world; and in giving the signs that would precede the first event, Christ of necessity gave in those very signs the sign of the end of the world; but it was necessary for Christ to make the signs of Jerusalem's overthrow plain enough for the Christians to be forewarned and to enable them to escape from the city before its destruction. Otherwise, Satan might have accomplished the total destruction of the church itself in that disaster. Heeding those signs which Jesus had given, John here prophesied the destruction of Jerusalem (perhaps supposing also that the end of the world was at hand, a supposition that he did not state, even if he thought it). And what sign did he stress? That there were antichrists who had already appeared. This was the very sign that Jesus had definitely connected with the destruction of the temple (involving also, of course, the overthrow of Jerusalem): "There shall arise false christs and false prophets" (Matthew 24:24). It was also indicated by Christ as being a signal for the "elect" to "flee out of Judea" (Matthew 24:16), to avoid "the end of the world"? Certainly not! To avoid the destruction of Jerusalem? Of course! Thus it is absolutely certain that John in this passage was not warning the Christians to get ready for the end of the world, but to get ready to flee the city of Jerusalem. That this is exactly what John and the other apostles did in such statements as this is proved by the fact that the Christians did flee Jerusalem, not a single one of "the elect" losing his life in the holocaust that overthrew the city in A.D. 70.

Despite the fact of "antichrist" being popularly understood as "a personal opponent of Christ at the end of time,"[47] and also being identified with Paul's "lawless one" (2 Thessalonians 2:8), there is absolutely no authority for such views. The "antichrists" in this passage are plural; the "lawless one" is singular; Christ associates the antichrists, or false christs, with the need for the "elect" to flee out of Judea (Matthew 24:16); whereas, Paul associated the "lawless one" with the "coming of the Lord," an association that John refrained from making here. Neither the "man of sin" nor "the lawless one" of Paul's writings has any connection whatever with what John wrote here. It was long after John wrote that "the name of antichrist was appropriated to that great adversary of Christ 'the man of sin' (2 Thessalonians 2:3)."[48] John's antichrist "falls far short of Paul's `son of perdition.'"[49]
As ye have heard, antichrist cometh ... Although only the singular is used here, it is clear from what John at once wrote that there were many of these. Where had the Christians heard of this? From the teachings of Christ, as recorded in Matthew 24.

It is the last hour ... Before leaving this, the error of the rendition should be noted. As Stott said:

This phrase should be translated "a last hour." Westcott makes much of this and writes that the omission of the definite article "seems to mark the general character of the period and not its specific relation to `end.' It was a period of crucial change."[50]
Morris also stressed the same thing, saying, "There is no article with hour. John is not saying it is the last hour, but that it is a last hour."[51] In the light of such truth, how ridiculous, therefore, it is for men to write such dogmatic opinions as the following:

"The last hour ..." The apostles undoubtedly anticipated the coming of Christ in the near future, etc.[52]
"The last hour ..." The expected immediate second coming of Christ to judge the world.[53]
Nothing but the unwillingness of Christians to admit that the apostle John could seem to be much in error about the nearness of the day of judgment could have raised a question about language so plain. This can only mean "the last hour before the Second Coming of Christ."[54]SIZE>

A hundred other examples of the same kind of scholarly blindness could be cited. It never seems to have occurred to such commentators that there is no hint whatever of the Second Coming in this verse.

It is true of course that those who suppose that the apostles "expected" the coming of Christ to take place concurrently with the destruction of Jerusalem are probably correct in that supposition. Why? Because Jesus himself so mingled the prophecies of the two events that such a supposition might easily have followed. However, true exegesis of the New Testament does not consist in reading into its sacred texts what people suppose the apostles thought, but rather consists in studying what they wrote; and John wrote nothing here, either of the judgment or of the second coming of Christ.

[47] New Catholic Bible, op. cit., New Testament, p. 315.

[48] John Wesley, Explanatory Notes upon the New Testament (Naperville, Illinois: Alec R. Allenson, Inc., reprint, 1950), p. 908.

[49] Harvey J. S. Blaney, op. cit., p. 372.

[50] John R. W. Stott, op. cit., p. 108.

[51] Leon Morris, op. cit., p. 1264.

[52] J. R. Dummelow, op. cit., p. 1056.

[53] James Russell Williams, Compact Commentary on the New Testament (Grand Rapids, Michigan: Baker Book House, 1964), p. 600.

[54] A. Plummer, op. cit., p. 25.

Verse 19
They went out from us, but they were not of us; for if they had been of us, they would have continued with us: but they went out, that they might be made manifest that they all are not of us.
From this verse it is plain that the "antichrists" were Christians who had defected from the truth. Their departure from the apostles and from the church indicated their hostility to the truth. Many of these were no doubt teaching the most shameful errors, justifying, or rationalizing the most wicked and dissolute behavior on the basis of Gnostic or other false teachings they had adopted.

Such a verse as this, of course, is made use of as a crutch for the proposition that a person "once saved is always saved"; however, it should be carefully noted that John did not here write of the false teachers that "they never had been of us," but that at an unspecified previous time, they were not. This is even more clear in the last clause where the word is not that they had never been of us, but that they are not of us. Their departure from the faith became final at some point prior to their leaving; but there is no suggestion by the apostle that those who departed had never been truly converted at the beginning of their Christian association. The fallen angels were not wicked from the beginning but became so; and Judas was not wicked when the Lord chose him as an apostle, but he fell "through transgression."

Verse 20
And ye have an anointing from the Holy One, and ye know all things.
As Morris said, "This is just another way of saying that all of them had received the gift of the Holy Spirit."[55] that is, the earnest of the Holy Spirit, which is given to all believers in Christ following their repentance and baptism into Christ (Acts 2:38f).

And ye know all things ... The marginal reading here, "you all know," is a better rendition because John did not mean they knew everything, else he would hardly have been writing to them. The thing he referred to here is apparent in other places in the letters of John, namely, that, as regards the basic doctrine of Christianity, called "the word" or "the truth" or "the light," the Christians had been adequately enlightened on all these things before they could become Christians. (Jeremiah 31:31-35). Thus he refuted the boasts of the false teachers that they had any vital new truth that could have benefited anyone. When people hear and obey the gospel of Christ, they have already reached the zenith of all knowledge as it regards the eternal redemption of the soul. There is another view of this passage which accepts it as a reference to one of the charismatic gifts mentioned by Paul in 1 Corinthians 1:8, that is, "the discerning of spirits."[56] The thought behind this is that congregations generally, at the time John wrote, had among their members certain persons endowed with that gift; hence there was no need for them to be led away by false teachers if they heeded the information already available to them from that source. Although the other interpretation is preferred here, this one may not be ruled out altogether as possibly the true one.

[55] Leon Morris, op. cit., p. 1264.

[56] James Macknight, op. cit., p. 54.

Verse 21
I have not written unto you because ye know not the truth, but because ye know it, and because no lie is of the truth.
This verse is the reason for preferring the first of two interpretations of the preceding verse. Jeremiah had prophesied that under the new covenant, "All would know the Lord, from the least to the greatest of them," the simple reason behind this being that one must know the truth in all of its essential aspects before he can even become a Christian (Jeremiah 31:31ff). It is obviously this very truth that John had in mind here.

The "lie" mentioned here is "any doctrine contrary to that taught by the apostles of Christ."[57]
ENDNOTE:

[57] Ibid.

Verse 22
Who is the liar but he that denieth that Jesus is the Christ? This is the antichrist, even he that denieth the Father and the Son.
A comparison with 1John 4:15,1 John 5:1f suggests that the type of denial was that of refusing to accept the complete union of God with Jesus Christ. Certain Gnostics and Docetists theorized that Jesus was only a man, the natural son of Joseph, and that "Christ" descended upon him and inhabited his body at the time of his baptism, deserted him for the crucifixion, etc. The exalted view of Christ in John's writings, and throughout the New Testament refutes such nonsense fully. The Christian believes and confesses that Jesus Christ is the only begotten Son of God, that he is one with the Father, that he, in fact, "was God," that of his own volition he entered our earth life by means of the incarnation, that he was conceived by the power of the Holy Spirit in the womb of the virgin Mary, and that he was born and passed through all the phases of human life without sin, that the power of the Godhead dwelt in him bodily during his ministry enabling the mighty works which were done by him, that he gave his life a ransom for all in his crucifixion, and that he himself arose from the grave, commissioned his apostles, ascended to the Father where he was before, and that he will come again to judge the quick and the dead at the consummation of all things. All the Christians of all the ages have tenaciously held these basic views regarding Jesus Christ our Lord. John was saying in this verse that any denial of such things is falsehood, and that such liars are antichrist. No distinction between the Christ and Jesus is of the truth, but belongs rather to the heresy of the Cerinthians.[58]
ENDNOTE:

[58] David Smith, op. cit., p. 181.

Verse 23
Whosoever denieth the Son, the same hath not the Father: he that confesseth the Son hath the Father also.
The denial of the Son of God, through failure to confess him, results in the loss of the Father, because only the divine Son can reveal the Father. "No one cometh unto God but by me," he said. On the other hand, as John stated it conversely, the meaningful confession of Jesus Christ as the Son of God leads to a full knowledge of God in the forgiveness of sins.

Verse 24
As for you, let that abide in you which ye heard from the beginning. If that which ye heard from the beginning abide in you, ye also shall abide in the Son, and in the Father.
That which ye heard from the beginning ... This is a reference to the gospel truth as proclaimed by the holy apostles of Christ, and as revealed in the sacred New Testament. Absolute and unwavering loyalty and devotion to that message, and to that alone, is here commanded; and the reward of doing so is indicated, those obeying shall abide in the Son, and in the Father.

In the Father, and in the Son ... This is a reference to the corporate body of Christ, a conception that was announced by the Lord himself in the analogy of the true vine (John 15:1-10). Thus John takes his place alongside Paul in the presentation of salvation "in Christ." A heavy emphasis upon this has been given throughout this whole series of commentaries; and, for a fuller discussion of it, see Romans 3 in my Commentary on Romans. Significantly, John here made adherence to the original gospel a prerequisite of abiding in God and in Christ. As Stott noted:

Christian theology is anchored not only to certain historical events, culminating in the saving career of Jesus, but to the authoritative apostolic witness to those events. The Christian can never weigh anchor and launch out into the deep of speculative thought.[59]
If the church of Christ in the present time would renew its vitality and increase the effectiveness of its evangelism, then let it return to a greater emphasis upon that which we have heard "from the beginning."

ENDNOTE:

[59] John R. W. Stott, op. cit., p. 113.

Verse 25
And this is the promise which he promised us, even the life eternal.
No other religion, not any philosophy, nor any code of ethics, nothing whatever, throughout the long course of human history has ever promised eternal life; but this eternal life "in Christ" is the promise of our holy religion. It is not one of the side-effects or fringe benefits of the faith, but the essential heart of it. It cannot be required by people, nor earned; but it is given to all who are "in God and in Christ," and are "found in him" (Philippians 3:9) when the probation of life is over. John himself spelled this out in these epic words:

And I heard a voice from heaven saying, Write, Blessed are the dead who die in the Lord from henceforth; yea, saith the Spirit, that they may rest from their labors; for their works follow with them (Revelation 14:13).

Inherent in this precious and exceedingly great promise is the fact of its being conditional, the primary condition being that of abiding in God and abiding in Christ, that in turn being conditional, everything in the last analysis being contingent upon whether or not people hear and obey the original gospel, that is, "abide in that which ye have heard from the beginning."

Verse 26
These things have I written unto you concerning them that would lead you astray.
This is John's reminder that he is still discussing the subject of the antichrists and their false teachings, a crisis which he met by a profound and forceful reiteration of what he himself and all of the apostles had preached from the very beginning of Christianity. Christians must still meet philosophical deceit and cunning perversions of the holy faith in exactly the same manner. No new teaching is needed, the original gospel being relevant in all situations tending toward apostasy.

Verse 27
And as for you, the anointing which ye received of him abideth in you, and ye need not that any one teach you; but as his anointing teacheth you concerning all things, and is true, and is no lie, and even as it taught you, ye abide in him.
The anointing which ye received of him abideth in you ... Although this is speaking of the Holy Spirit (see under 1 John 2:20), it is clear from the last clause where the neuter pronoun and past tense are used that he is referring to the written records of the gospel. It was that which they had been taught; and it was that which was abiding in them, there being no difference whatever in the word of God dwelling in Christians and the Holy Spirit dwelling in them. See full discussion of this in my Commentary on Galatians, pp. 97-99. Moreover, it was that original gospel which was alone sufficient for all their needs, enabling John to say, "Ye need not that any one teach you." The holy gospel has already given (note the past tense) all of the teaching that Christians will ever need.

That it is that gospel (we now call it the New Testament) of which John taught in this verse is proved by a careful reading of it:

That gospel is no lie.

It is the truth.

It taught you.

As a consequence of its teachings, you abide in him.

From this, it is absolutely certain, as Roberts stated it, that, "It is obvious that John does not mean that each individual has his own channel of communications by means of the Holy Spirit."[60] Furthermore, John did not teach that Christians had no need of further study. The whole passage must be understood as a plea for the all-sufficiency of the gospel as the complete and effective refutation of heresies. "The only safeguard against lies is to have abiding in us both the Word that we heard from the beginning and the anointing that we received from him."[61]
[60] J. W. Roberts, The Letters of John (Austin, Texas: R. B. Sweet Company, 1968), p. 72.

[61] John R. W. Stott, op. cit., p. 115.

Verse 28
And now, my little children, abide in him; that, if he shall be manifested, we may have boldness, and not be ashamed before him at his coming.
Abide in him ... See under 1 John 2:24. This admonition is actually the whole point of the letter.

If he shall be manifested ... This shows that John was by no means certain that such a period as "a last hour" which he had already positively identified as coming soon, would also include the coming of Christ; but there is a suggestion in this that he might have thought it very possible. Note, however, that he made no assertion regarding the second coming, except this, that if it did turn out that the Lord wag manifested in the events John knew were so shortly coming to pass, the Christians should strive to be ready for the Lord.

Abide in him that ... we may have boldness ... Such boldness will result from the identification of Christians with their Lord. Those who are "in him" and abide "in him" until his coming, or until death, will indeed be amply supplied with boldness in his presence.

It will be observed that John used a number of expressions having a great similarity:

We are in him (God) (1 John 2:5).

A new commandment is true in him and in you (1 John 2:8).

He that loveth ... abideth in the light (1 John 2:9).

The word of God abideth in you (1 John 2:17).

Let that (the word of the gospel) abide in you (1 John 2:24).

... Ye also shall abide in the Son (1 John 2:24).

... and (ye shall abide) in the Father also (1 John 2:24).

The anointing ... abideth in you (1 John 2:27).

Ye abide in him (1 John 2:27).

My little children, abide in him (1 John 2:28).

In all of these passages and a dozen others like them in John's letters the meaning is identical. Could there be any conceivable difference between one who was abiding "in the light" and another who was abiding "in the word of God," or "in God," or "in Christ," or "in the Holy Spirit?" Conversely, could there be any distinction between persons "walking in the truth" (as in 3 John 1:1:3) and those in whom the "word of God abideth"? Again, reference is made to a more lengthy study of this phenomenon in my Commentary on Galatians, pp. 97-99. In full consonance with the unity of thought in all such passages is the over-all consideration that every single one of them means, in the last analysis, believing and obeying the commandments of God, a fact inherent in the very next verse where John spoke of "doing righteousness" as evidence of one's having been born again.

Verse 29
If ye know that he is righteous, ye know that everyone also that doeth righteousness is begotten of him.
He is righteous ... is a clear reference to Jesus Christ whose coming was just mentioned; however, "begotten of him" in the very next clause means "begotten of God." As Smith said, "The abrupt transition evinces St. John's sense of the oneness of the Father and the Son."[62] In this sentence, he used "him" as a reference first to the son and then to the Father. He did a very similar thing in 1 John 2:27 where the indwelling Spirit (the anointing) is said to "teach you all things," whereas, it is clear that the gospel itself was their actual source of teaching. The essential unity of all such elements is the basis for seemingly diverse statements. After all, the word of God is the word of the Spirit (Ephesians 6:17); and was it not the Holy Spirit who guided the apostles (including John himself) into all truth? (John 14:16; 16:13). An over-compartmentalizing of such Scriptural teachings as those of this chapter will only frustrate and confuse the student. The great wealth of John's thoughts in this glorious chapter contrasts with the poverty of language itself (not the apostle's lack), which is incapable of any complete revelation to people of the marvelous and glorious nature of the salvation which the eternal Father has made available to people in Jesus Christ our Lord.

ENDNOTE:

[62] David Smith, op. cit., p. 182.

03 Chapter 3
Verse 1
This entire chapter, including also the last verse of 1 John 2, is a discussion dealing principally with the children of God. We cannot find agreement with those who make this section a treatise on the "love of God," although, of course, that subject is prominently mentioned. Aside from the opening verse, love is not mentioned until 1 John 3:11, and there it is not the love of God, but God's command that we should love one another. Orr's outline is a practical summary:

<MONO><SIZE=2>The Children of God[1].
I. The divine nature is manifested in God's children (1 John 3:1-18).

A. In their being like Christ (1 John 3:1-3).

B. In doing right (1 John 3:4-10).

C. In loving the brethren (1 John 3:11-18).

II. It is by practical obedience that we have reassurance and confidence (1 John 3:19-14).

A. Our love should be genuine (1 John 3:19).

B. A good conscience results in confidence (1 John 3:20-21).

C. Answer to prayer depends on obedience (1 John 3:22).

D. Three earmarks of true children: love, obedience, and faith (1 John 3:23-24).SIZE>MONO>

As Wilder said, "It is this conception (of the children of God) that here enters this epistle and dominates the whole present section (1 John 3:1-24)."[2]
[1] R. W. Orr, A New Testament Commentary (Grand Rapids, Michigan: Zondervan Publishing House, 1969), p. 614.

[2] Amos N. Wilder, The Interpreter's Bible, Vol. XII (New York: Abingdon Press, 1957), p. 251.

Behold what manner of love the Father hath bestowed upon us, that we should be called children of God; and such we are. (1 John 3:1a)

Behold what manner of love ... Smith tells us that the Greek here has the implication "of what country,"[3] suggesting that such love is not of earth but of that heavenly country, as if he had said, "what unearthly love!"[4] A. Plummer, however, denied that this is a legitimate deduction from the Greek.[5]
The Father hath bestowed upon us ... Christ used the expression "my Father," and taught his disciples to pray "our Father"; but the meaning here "includes both,"[6] with perhaps the additional thought that God is the Father of our Lord Jesus Christ.

That we should be called children of God ... The essential kinship of humanity with the Creator is glimpsed in such a concept as this, as it is seen also in the great truth underlying the doctrine of the Incarnation. God would not have become a man, unless it had been true that man had been created in God's image. The most glorious truth the world has ever received is in this invitation or "call" of God to become his children.

And such we are ... It is no empty title. The believers "in Christ" are genuine children of the Father in heaven. The word rendered "children" ("sons" in KJV) is [@tekna], that is, related to God by the new birth; and this is a closer relationship than that indicated by [@huioi] (Paul's word, stressing the analogy of adoption)."[7] While no doubt true, in a sense, such a comment should not obscure the fact that "adoption" in Paul's usage carries all of the full benefits and privileges of sons by generation, having also the advantage of illuminating the truth that sonship is all of grace.

For this cause the world knoweth us not, because it knew him not. (1 John 3:1b)

The reason for the world's hatred of Christians lies in their hostility to all truth and righteousness. They did not recognize Jesus Christ as the Son of God. John's statement here, that the world did not know him, means that, "Although they saw the human Jesus, they did not recognize him as the Son of God."[8] In connection with the rejection of himself, Christ foretold the hatred of his followers (John 16:3); and in the holocaust so soon coming upon the Christians, the same root hatred of the light was assigned here as the reason behind it.

[3] David Smith, The Expositor's Greek New Testament, Vol. V (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1967), p. 182.

[4] Harvey J. S. Blaney, Beacon Bible Commentary, Vol. 10 (Kansas City: Beacon Hill Press, 1967), p. 376.

[5] A. Plummer, Commentary on the Greek Text, Epistles of St. John (Cambridge, 1886), p. 71.

[6] James William Russell, Compact Commentary on the New Testament (Grand Rapids, Michigan: Baker Book House, 1964), p. 601.

[7] Harvey J. S. Blaney, op. cit., p. 376.

[8] J. W. Roberts, The Letters of John (Austin, Texas: R. B. Sweet Company, 1968), p. 77.

Verse 2
Beloved, now are we children of God, and it is not yet made manifest what we shall be. We know that if he shall be manifested, we shall be like him; for we shall see him even as he is.
It is not yet made manifest what we shall be ... Sinclair thought that John made this statement in response to questions which Christians had raised regarding their future state; and it may well be true. People have always been curious regarding such things; "But we cannot say. It is not good for us to know."[9] We shall be like Christ, and that must be enough for us.

If we shall be manifested ... "Grammatically, him should mean the Father; but it is impossible to think this is not a reference to Christ."[10] "What John is clearly saying is that our likeness to the Godhead will be realized in the coming of Christ."[11]
We shall be like him ... for we shall see him ... "This does not mean that seeing God (Christ) is a proof of our being like him, but the cause of our being so."[12] Furthermore, "The Apostle is speaking of an abiding sight of Christ, because a transient view of him would not be a reason for our being like him."[13] All people shall see him in the final judgment, but the view of the wicked shall be transient.

[9] W. N. Sinclair, Ellicott's Bible Commentary, Vol. VIII (Grand Rapids, Michigan: Zondervan Publishing House, 1959), p. 482.

[10] Leon Morris, New Bible Commentary, Revised (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1970), p. 1264.

[11] J. W. Roberts, op. cit., p. 78.

[12] A. Plummer, The Pulpit Commentary, Vol. 22,1John (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1950), p. 71.

[13] James Macknight, Macknight on the Epistles, 1John (Grand Rapids, Michigan: Baker Book House, reprint, 1969), p. 66.

Verse 3
And everyone that hath this hope set on him purifieth himself, even as he is pure.
And everyone that hath this hope set on him ... The RSV is a better translation: "Everyone who thus hopes in him." This means, "everyone who hopes in Christ." The great obligation of every person "in Christ" is to exhibit the righteousness and purity so perfectly exemplified in him.

There is another glimpse in this of the "perfection" that God requires of his children. Being as pure as Christ is pure is the same as being "perfect, as your Father in heaven is perfect" (Matthew 5:48), or being "holy, for I am holy" (1 Peter 1:15,16). This idea, or goal, of absolute perfection is unattainable in human strength; but it is achieved for Christians and ascribed to them by reason of their having denied themselves, being baptized "into Christ," and thus made partakers of his sinless perfection. People are saved, not in their own identity, but "as Christ," and "in Christ." This points up the great importance of the expression "in him" as used in this verse (RSV). This should not take away from the power of the exhortation that all Christians should strive to achieve and maintain the very highest state of purity and perfection of which they are capable. Sin can never be any casual business with the Christian.

Verse 4
Everyone that doeth sin doeth also lawlessness; and sin is lawlessness.
And sin is lawlessness ... Here the KJV is far better: "Sin is the transgression of the law." And what law is in view? "He is not thinking of the law of Moses."[14] Nor can we agree with Blaney that, "transgression of the law of love"[15] alone is meant. "It means the law of God in the fullest sense, not Moses' law, but transgression of the will of God."[16] Particularly, it is "the law of Christ" which sin transgresses; and that may not be limited to any classification of Jesus' commandments, but includes "all things whatsoever I have commanded you" (Matthew 28:18-10). Inherent in this is the epic truth that the grace of God has not abolished sin. The proposition that "we are not under law but under grace," while true enough as related to the law of Moses, does not relax any of the law of Christ (See more on this in my Commentary on Galatians, Ephesians, Philippians, and Colossians, pp. 115,117).

[14] W. N. Sinclair, op. cit., p. 483.

[15] Harvey J. S. Blaney, op. cit., p. 378.

[16] A. Plummer, op. cit., p. 71.

Verse 5
And ye know that he was manifested to take away sins; and in him is no sin.
In him is no sin ... Even the sins of Christians who are "in Christ" are cleansed automatically by the blood of Christ as long as they so remain. There is no compatibility whatever between Christ and sin.

He was manifested to take away sins ... For more on what Christ came into our world to do, see under 1 Peter 1:19.

And in him is no sin ... Although in the present tense and bearing the meaning noted above, this is also true in the past tense of our Lord Jesus Christ. Jesus committed no sin (1 Peter 2:22); he was holy, guileless, undefiled, and separated from sinners (Hebrews 7:26); he knew no sin (2 Corinthians 5:21); he was without blemish and without spot (1 Peter 1:19), etc.

Verse 6
Whosoever abideth in him sinneth not: whosoever sinneth hath not seen him, neither knoweth him.
From what John had already stated in 1 John 1, we know that he had no intention here of contradicting himself with any teaching to the effect any one having committed sin was in no sense a Christian. Many of the scholars assure us, based upon the Greek verbs used here, that "sinneth" in this context means "leads a life of sin."

Abideth in him ... This is the key to the sinlessness of Christians, since their sins are forgiven continually through the power of the blood of Christ (1 John 1:7). It is only in such a sense as this that any child of God was ever sinless.

Verse 7
My little children, let no man lead you astray: he that doeth righteousness is righteous, even as he is righteous:
In this verse, there is a strong suggestion that some of the false teachers who were troubling the church of that era were teaching that one could be saved without living a pure and godly life. Deceitful arguments to the same effect are current in our own times; and there has never been, perhaps, a period of church history when such deceitful heresies were not skillfully advocated. What John said here is: "Make no mistake about it, living the Christian life is the one and only proof of a person's being a Christian."

Even as he is righteous ... This is possible only through perfect unity with and identification with Christ who is truly righteous. Nothing short of the perfect righteousness of Christ can ever save any one. Let every man decide, therefore, if he will dare to appear before God in judgment clad in his own personal righteousness alone, or if he will deny himself and be baptized "into Christ," thereby becoming a participant in that righteousness which alone is sufficient and efficacious.

Verse 8
he that doeth sin is of the devil; for the devil sinneth from the beginning. To this end was the Son of God manifested, that he might destroy the works of the devil.
The devil ... Any willful or continual commission of deeds which are contrary to the will of God reveals the sinner for what he is, a child of the devil. Significantly, John, like all of the holy apostles, accepted without question Jesus' teaching regarding the malignant ruler of this world's darkness. John's teaching here is clearly derived from Jesus' words in John 8:44, and is like Paul's denunciation of Elymas as, "Thou son of the devil." (Acts 13:10). It is a false view that explains away John's powerful words here as an "impression he received from the law of Moses," due to his Jewish background! As Plummer said, "For every single time the devil is mentioned in the Old Testament, he is spoken of twenty times in any gospel or epistle!"[17] Someone wrote a question to F. F. Bruce, asking, "How can a child of God be of the devil?" Bruce replied: "He cannot; that is the point John is making."[18] Of course, for a child of God who might commit a sin occasionally, John had already written of the provision that God has made for that contingency (1 John 2:1,2). Here again, "doeth sin" refers to deliberate choice and continuity in sin.

The devil sinneth from the beginning ... This does not mean from the beginning of time, nor from the beginning of Satan's existence, nor from the beginning of the Christian age, but "from the beginning of human sin"[19] in the garden of Eden. Jesus said of Satan, that "he was a murderer from the beginning" (John 8:44); and these texts shed a great deal of light on the purpose of the evil one. By Christ's denomination of him as a murderer," the purpose of Satan to accomplish the death of Adam and Eve is evident; and from John's mention of the devil's sinning from that same time shows that Satan's deception of Eve was a diabolical and sinful act. It was for that sin that God pronounced the curse upon Satan.

REGARDING THE ORIGIN OF SATAN
The Scriptures do not give a categorical answer to the question of Satan's origin; but Ezekiel 28:12-19 has the nearest approach to an answer. If, as usually thought, "King of Tyre" in that passage refers to Satan, who had been "in Eden," who was lifted up because of his beauty, who "was created," who was perfect in his ways "till iniquity was found" in him, whose heart "was lifted up" because of his beauty, who was "corrupted" because of his wisdom, etc., then the origin of Satan is revealed in that remarkable passage.

Certainly, it is wrong to think of Satan's sharing, in any manner, the control of the universe with God. That he was the leader of a band of rebellious angels would appear to be a proper deduction from Jesus' mention of "Satan and his angels" (Matthew 25:41), leading to the supposition that Satan himself was, at first, an angel of God who led some of his fellow-angels into rebellion. This is an awesome subject, and little more than a few suggestions may confidently be offered. That there is indeed a being of great magnitude of powers, an inveterate enemy of mankind, the prince of this world, the ruler of the world's darkness, a prince of evil, who has organized and directed the wickedness of mankind is a fact so plainly set forth in the New Testament that only an unbeliever may deny it. The Lord's Prayer is a constant testimonial to the existence of Satan: "Deliver us from the evil one!"

Like the rest of the New Testament authors, John had no doubt that behind the rebel wills of men there is a master-rebel, who sinned before they were in being, and who, as the enemy of all good, is called the devil, the slanderer, Satan, or the adversary.[20]
[17] A. Plummer, op. cit., p. 72.

[18] F. F. Bruce, Answers to Questions (Grand Rapids, Michigan: Zondervan Publishing House, 1972), p. 133.

[19] W. N. Sinclair, op. cit., p. 484.

[20] Charles Gore, The Epistles of John (New York: Charles Scribner's Sons, 1920), pp. 144,145.

Verse 9
Whosoever is begotten of God doeth no sin, because his seed abideth in him: and he cannot sin, because he is begotten of God.
Whosoever is begotten of God ... This is a reference to the new birth, as indicated in the KJV, "born of God," and as rendered in the New Catholic Bible and the New English Bible (1961).

Doeth no sin ... As long as one who has believed in Christ, repented of sin, and been baptized into Christ, and in consequence of such obedience has received the earnest of the Holy Spirit, - as long as such a person continues in that status, he will not sin. The evidence of this is visible in countless thousands of Christians in all ages who have turned their backs upon wicked conduct and have taken seriously the high claims of their holy religion, the same being exhibited for all people to see in the godliness of their new lives in Christ. What is the reason for such a change? John gave it in the next clause.

Because his seed abideth in him ... The New Testament supplies abundant proof of what the "seed" is which is mentioned here. It is the word of God. Paul instructed the Colossians to let "the word of Christ" dwell in them richly, etc. (Colossians 3:16), and John had in mind the same thing here. The Lord Jesus himself said of the kingdom of heaven, "the seed is the word of God" (Luke 8:11). In speaking of the new birth, Peter also mentioned the "incorruptible seed" which he promptly identified as "the word of God, which liveth and abideth forever" (1 Peter 1:23). Therefore, it is the word of God which is eternal, incorruptible and continually abiding in Christian hearts. This word is no mere "dead letter," but "living, active ... and quick to discern the thoughts and intents of the heart" (Hebrews 4:12); and, with such a monitor of their conduct, Christians are strongly persuaded to continue in the path of honor. Indeed, if the child of God will walk fully in that holy light, he will be effectively restrained from all sin. God, however, has given people the freedom of their will; and a failure of the human will can always result in the commission of sin.

And he cannot sin, because he is begotten of God ... This statement has been alleged to teach a whole anthology of errors, such as:

(1) The meaning is restricted to what Roman Catholic writers call "mortal" sins, and does not apply to ordinary sins!

(2) What is sinful in unbelievers (as adultery, greed, theft, etc.) is not sinful to the Christian!

(3) It is only the "old nature that sins"; the new man in Christ cannot sin. The new man is not connected in any manner with the old man! ("My old nature did it; I didn't.")

(4) John is here only holding up the ideal, or goal of the Christian life, not really meaning that the Christian cannot sin.

(5) It means that Christians cannot "consent to sin," that is, deliberately and purposefully walk in forbidden paths.

(6) It means that Christians cannot continue in a life of sin. Illustrations: Once, when traveling, this writer stopped at the entrance of a city and asked a policeman a question; and he volunteered the information that, "you cannot turn right on a red light in this city," not meaning in any sense whatever that it was impossible to do so, but that it was illegal to do so. John's words here may be viewed as exactly the same kind of prohibition, meaning, "those who are begotten of God are forbidden to sin"; it is against God's law. In view of what John said in 1 John 2:1,2, there could hardly be any doubt that this is exactly what he meant. "He cannot sin" is not a statement of impossibility at all, but a declaration of what is forbidden. Those commentators who see "impossibility" affirmed here favor the interpretation that makes "CONTINUING in a life of sin" to be the impossibility.

Verse 10
In this the children of God are manifest, and the children of the devil: whosoever doeth not righteousness is not of God, neither he that loveth not his brother.
In this the children of God are manifest ... has the meaning that Christians may be identified by their conduct. Any and all transgressions of the law of Christ deny such transgressors any status whatever as children of God. Those who speak loudest about their "faith in Christ," but who do not display the type of behavior set forth in the New Testament as Christian conduct, may in no sense establish by their profession a status which their unchristian lives deny. People who do not make a serious and consistent effort to do what the New Testament teaches that Christians should do are "the children of the devil." As Plummer said:

This teaching about the devil is not at all agreeable to those who dwell exclusively upon the sunny aspects of the world and of life, and would shut ttheir eyes to what is dark an terrible. They like to hear of a Being who is all gracious and loving ... "the devil ... ?" They wish to suppose that he belongs to the world's infancy, and disappears as we know more![21]
Children of God ... children of the devil ... This is the only place in the New Testament where these two expressions stand side by side"[22] and they correspond perfectly with the grand cleavage of humanity into two, and only two classes: the wheat and the chaff, the good and the bad, the sheep and the goats, those on the right hand and those on the left, the good fishes and the rejects, the builder on the rock and the builder on the sand, lovers of God and lovers of mammon, the wheat and the tares, the ready and the unready, the faithful and the unfaithful, the children of God and the children of the devil. It is easy to rationalize sin as "goodness" in the making, etc.; but it appears in the New Testament that these two classes are radical opposites and totally irreconcilable.

Neither he that loveth not his brother ... This is cited as a particular instance of Christian character, and not as the sum total of it, much in the same manner that Paul often spoke of "faith in Christ."

His brother ... Does this mean every man on earth, or does it have special reference to the Christian's brother in the faith? Despite learned opinion to the contrary, the conviction here is that it is the "brother in Christ" which is meant. Plummer said it means: "mankind at large,"[23] citing the example of the good Samaritan as Jesus' example of "who is my neighbor?" Macknight also stated that the passage, "signifies all mankind, who are all brethren by virtue of their common nature and their descent from Adam."[24] The brotherhood of man is, of course, a fact "in Adam"; but the particular viewpoint of the New Testament is that of the "brotherhood in Christ"; and there is a world of difference in these. Significantly, Paul did not go about among the churches raising a collection for the oppressed heathen in the ghettos of Rome, but for the "poor saints" in Jerusalem. Although, there is a true sense in which the Christian loves every man on earth, it can never be the same as that for the beloved "in Christ."

Love of the world in general will issue in deeds, charities and benefits to "all people," to the extent that these may contribute to their redemption; but the apostolic restriction is sternly laid on this in the words, "As we have opportunity, let us work that which is good toward all men, and especially toward them that are of the household of faith" (Galatians 6:10). In this last clause, there is clearly a difference between the love of brethren and the love of the whole world. From these considerations, we believe that Blaney is correct in the view that, "Brother here means a brother Christian, as a representative of all Christians, rather than of all men."[25] The love of Christians is a mutual love (1 John 3:11), and no such love is possible for the world which hates Christians (1 John 3:13).

[21] A. Plummer, op. cit., p. 73.

[22] Charles C. Ryrie, Wycliffe Bible Commentary, New Testament (Chicago: Moody Press, 1971), p. 1020.

[23] A. Plummer, op. cit., p. 73.

[24] James Macknight, op. cit., p. 72.

[25] Harvey J. S. Blaney, op. cit., p. 380.

Verse 11
For this is the message which we heard from the beginning, that we should love one another:
We heard from the beginning ... The unchanging nature of the Christian revelation is inherent in this. Not even the apostles busied themselves with the production of "new ideas" regarding man's redemption. The great basics of Christianity are unchanging, fixed and permanent. "When false teachers brought forth new and esoteric (secret) doctrines about faith and morals, their very newness refuted them."[26]
That we should love one another ... The mutuality of the love mentioned here is a denial that John is speaking of the Christians unilaterally loving all people. This distinction is important, because much of the current theology tends alarmingly toward mere "humanism" as the one and all of Christian teaching. Such a statement as that of Smith, while true enough in a limited sense, actually falls short of New Testament truth:

The righteousness of the Pharisees consisted in ritual observance, that of Jesus in love ... meaning "kind" or "sweetly reasonable,"[27]
True Christianity, and the righteousness of Christians in any adequate sense, cannot mean merely the manifestation of an attitude of sweet reasonableness toward the human race. As John will point out before the chapter ends, it is the acceptance of all that Jesus taught which must characterize the response of Christians.

[26] J. W. Roberts, op. cit., p. 88.

[27] David Smith, op. cit., p. 185.

Verse 12
not as Cain was of the evil one, and slew his brother. And wherefore slew he him? Because his works were evil, and his brother' s righteous.
The story of Cain is recorded in Genesis 4:1ff, where Cain's wickedness (which long preceded the murder of Abel) at last issued in his offering being rejected by God. In the ensuing hatred of Abel, Cain killed his brother. It is an important point to remember why God rejected Cain's offering. Stott has a remarkably clear word on this:

If Cain had done well, his offering would have been accepted (Genesis 4:7). According to Hebrews 11:4, it was by "faith" that Abel offered a more excellent sacrifice than Cain ... we may assume that God had revealed his will to the two brothers ... By faith Abel obeyed ... Cain was willfully disobedient.[28]
Stott's deductions in this are so obviously true that one may only wonder about those who consciously try to make allowances for Cain.

Cain was of the evil one ... It is a mistake to suppose that God punished Cain merely for making a mistake in the worship; this reveals that Cain was controlled by evil principles. "It is inferred here that even before Cain slew Abel, there was something in the actions of the brothers that revealed their difference."[29] The New Testament reveals that Abel was righteous and that Cain's works were evil, as this very verse flatly declares.

And slew his brother ... This sheds further light upon what is recorded in Genesis 4, where it is recorded merely that Cain rose up and slew his brother. The word John used in this place properly means: "slaughtered," "butchered," "by cutting the throat ("jugulare") like an ox in the shambles."[30]
And wherefore slew he him ... ? It was not for any offense of Abel's against his brother, but simply and only because, "Cain's works were evil, and his brother's righteous." Thus quite early in human history the hatred of darkness against the light was revealed. Cain was the archtype of the world's eternal opposition to truth and righteousness. Roberts was of the opinion that John's choice of Cain as his example of evil could very possibly have been due to the fact that the odious heresy of the Cainites (which flourished a little later) might already have made its appearance at the time he wrote.[31]
The heroes worshipped by this monstrous system were Cain, Korah, the Sodomites and Judas Iscariot. They advocated such nonsense by means of a "Gospel of Judas." ... They taught that men could not be saved until they had passed through every kind of experience, even the most vile, claiming that an angel attended their orgies and urged them on to incur pollution. Out of their debaucheries, they claimed to have "perfect knowledge," and did not shrink to rush into such actions as it is unlawful even to name?[32]
[28] John R. W. Stott, Tyndale New Testament Commentaries, Vol. 19 (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1964), p. 140.

[29] J. W. Roberts, op. cit., p. 89.

[30] David Smith, op. cit., p. 185.

[31] J. W. Roberts, op. cit., p. 89.

[32] Irenaeus, Against Heresies I, 31 in The Ante-Nicene Fathers (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, n.d.), Vol. I, p. 358.

Verse 13
Marvel not, brethren, if the world hateth you.
The apostle Peter wrote a similar warning (1 Peter 4:12), and Jesus Christ had repeatedly warned the apostles of the unyielding hostility of the world (John 15:18,19,25; 16:1ff; 17:14, etc.). Cain with his murderous attitude toward his brother who was righteous is the prototype of all the unregenerated people who ever lived. Although it is natural for the non-Christian world to hate Christians, it is not the business or intention of Christians to seek or encourage such hatred; but, rather, it is the purpose of God's children so to live and deport themselves as to disarm such hatreds and win the lost to Christ. In keeping with that purpose, Christians should diligently eliminate from their lives all lack of amiability, carefully avoiding all behavior that might justly incur the world's hostility.

The reason why the wicked hated the righteous is that, "The good man is a walking rebuke to the evil man, even if he never spake a word to him. His life passes a silent judgment."[33] Alcibiades, a debauchee, said to Socrates, "I hate you; because every time I meet you, you show me what I am."[34] "There is still a Cain, the world, hating its Abel, the church."[35]
[33] William Barclay, The Letters of John and Jude (Philadelphia: The Westminster press, 1976), p. 85.

[34] Ibid.

[35] A. Plummer, op. cit., p. 73.

Verse 14
We know that we have passed out of death into life, because we love the brethren. He that loveth not abideth in death.
We know that we have passed out of death into life ... The true test of Christian achievement is not world opinion, but holy love within the heart. "Passed out of" is from a word that means, "passing from one form of government to another, and was used of transition from one place to another."[36] It is akin to the word "migrated."

Death into life ... This strongly reflects the teaching of Jesus who said, "The dead shall hear the voice of the Son of God, and they that hear shall live" (John 5:25). All of the New Testament writers reflect the same thought. The old sinful life is death; the new joy in Christ Jesus is life.

He that loveth not ... One whose heart is not healed, opened and expanded by love is still abiding in the old life which is death.

ENDNOTE:

[36] David Smith, op. cit., p. 186.

Verse 15
Whosoever hateth his brother is a murderer: and ye know that no murderer hath eternal life abiding in him.
John here skipped a point or two in his argument, but it is nevertheless evident anyway. "His full argument is: where love is not, there is hatred; where hatred is, there is murder; where murder, there can be no eternal life."[37] An argument like this is squarely founded upon the teachings of the Master who equated the deprecatory word, the contemptuous epithet, and anger in the heart against a brother, with murder (Matthew 5:21-22).

ENDNOTE:

[37] W. N. Sinclair, op. cit., p. 485.

Verse 16
Hereby know we love, because he laid down his life for us: and we ought to lay down our lives for the brethren.
In such a verse as this the unattainability of the full Christian ideal is starkly clear. John did not here command Christians to lay down their lives for each other, but he thundered the principle that they ought to do it. Why? Because Christ did so for us. If the exhibition of such a love as this is the final test to be met before one can be saved, we must be convinced that heaven is going to be sparsely settled! Such an ethic is very much like that set forth in the parable of the good Samaritan, being simply beyond that which the vast majority of Christian people have ever dared to attempt. It is perhaps intended in such Scriptures as these that Christians shall behold the truth of their being "unprofitable servants," and utterly incapable of achieving, in any complete sense, that righteousness which alone can save. In the light of this verse, who could ever imagine that he merited salvation, or that he had earned it? We believe that John's purpose here was primarily that of illuminating this truth. Knowing human weakness and inability to survive such a test (at least in the general sense), God, in his providence, has most infrequently made it a test of Christian fidelity. There are other tests of love, however; and John will immediately turn to one of them.

Verse 17
But whoso hath the world's goods, and beholdeth his brother in need, and shutteth up his compassion from him, how doth the love of God abide in him?
"This is a much more common and practical test, which all may be called upon to meet, Christian philanthropy."[38] A stingy Christian is a contradiction of terms. There is no use of one's imagining that he has the kind of love that would give up life for a brother, if the countless opportunities of aiding those in distress find no adequate response within him. In a sense, it is even more difficult to aid the poor and the needy than to suffer martyrdom. As Smith put it, "Martyrdom is heroic and exhilarating; the difficulty lies in doing the little things, making the petty sacrifices and self-denials which no one notices and no one applauds."[39] However, in a practical sense, no Christian can excuse himself from full compliance with the holy commandment in a matter like this.

Translators and commentators have devised all kinds of ways to tone down the import of a passage like this. Note the following:

"The well-to-do man who sees his brother in want, etc."[40]
Doesn't this let most of us off the hook?

In answer to the question of how far one should go in giving to the poor, although this is theoretical rather than practical, for the vast majority are in no danger at all of exceeding proper boundaries in the exercise of this grace, John Wesley wrote this:

"Give to him that asketh thee ..." Give and lend to any so far (but no farther, for God never contradicts himself) as is consistent with thy engagements to thy creditors, thy family, and the household of faith.[41]
Such a comment reveals the serious question of priorities which makes this one of the most difficult Christian commandments; and yet it is one that every child of God must receive and obey.

The very great difficulty of implicit obedience to such commands as those in these verses has been "solved" in a number of devious ways. There are some who talk a good game of loving others, but whose lives show no evidence of it. John will deal with that in the very next verse. There are others who are masters of the art of doing good with "other people's money." They organize enterprises and institutions which they propose to support with contributions from others, feeling that in this they have obeyed the Lord. However, it is the clear intention of the New Testament that the personal element in giving should be dominant. A great many of the charitable enterprises in any community are run exactly like hard-nosed business establishments.

[38] J. W. Roberts, op. cit., p. 93.

[39] David Smith, op. cit., p. 186.

[40] From the New English Bible in The New Testament in Four Versions (New York: Iverson-Ford Associates, 1963), p. 763.

[41] John Wesley, Explanatory Notes upon the New Testament (Naperville, Illinois: Alec R. Allensen, Inc., 1950), p. 34.

Verse 18
My little children, let us not love in word, neither with the tongue; but in deed and truth.
The prohibition here is not against expressions of love and concern for others; for, in their place, these are beautiful and helpful. What is forbidden is the substitution of loving words for needed assistance, which is here called loving "in word." An even worse error is that of merely using the vocabulary of love without any sincerity whatever, that is, talking of a love and concern for others without either the desire or any intention of doing anything except talking about it. This is called by John, "loving ... with the tongue." The world is loaded with "word" lovers and "tongue" lovers! Christians are expected to love "in deed and in truth."

Verse 19
Hereby shall we know that we are of the truth, and shall assure our heart before him: because if our heart condemn us, God is greater than our heart, and knoweth all things.
In this verse, "heart" is used with the meaning of "conscience." "The heart in St. John's language is conscience; the word conscience is not found in his writings."[42]
"Opinion is much divided on whether these verses are meant to inspire awe, or afford consolation."[43] There does not seem to be any way of arriving at an absolute certainty on this point, so both viewpoints (and translations) will be presented.

AS AFFORDING CONSOLATION
Westcott's paraphrase is: "We shall then still our heart in whatsoever it may condemn us, because we are in fellowship with God, and that fact assures us of his sovereign mercy."[44]
David Smith explained the meaning thus:

The foregoing exhortation may have awakened a misgiving in our minds: "Am I loving as I ought?" Our failures in duty and service rise up before us, and "our heart condemns us." So the apostle furnishes a grand reassurance. The assurance is: (1) the worst that is in us is known to God, and (2) God sees the deepest things, and these are the real things. If our intention is to do his will, he takes account of that.[45]
The translation in the New Catholic Bible also follows this pattern of thought:

A probable rendering of the Greek is: "And in his sight we shall reassure our hearts, whatever our heart may accuse us of, because God is greater."[46]
Orr wrote:

When conscience brings its accusations, we may appeal to the higher and final tribunal of Omniscience. "Lord, you know everything; you know that I love, etc." (John 21:17).[47]
Plummer in his comment on "God knoweth all things ..." has this:

This is an awful thought for the impenitent, a blessed and encouraging thought for the penitent. God knows our sins, but he also knows our temptations, our struggles, our sorrow, and our love."[48]
Despite the above, however, there is another viewpoint that must be considered.

AS INSPIRING AWE
It could mean: since our hearts condemn us and God is infinitely greater than our hearts, God must condemn us even more. If we take it that way, it leaves us only with the fear of God and with nothing to say but, "God be merciful to me, a sinner."[49]
Our conscience is but the faint echo of His voice who knoweth all things: if it condemns us, how much more He?[50]SIZE>

The main objection to this interpretation was stated by Stott who thought that the emphatic purpose of the paragraph was that of healing wounded hearts and not that of "opening the wounds wider ... and striking terror into their hearts."[51] Despite this, we cannot rule out the possibility of this second meaning, for in so doing we might be guilty of presumption. Nevertheless, we dare to hope that the first meaning is correct. It could be that the blessed Spirit who inspired these precious words intended a certain ambiguity.

[42] Ibid., p. 912.

[43] J. R. Dummelow, Commentary on the Holy Bible (New York: The Macmillan Company, 1937), p. 1057. [44] Ibid.

[45] David Smith, op. cit., p. 187.

[46] The New Catholic Bible, op. cit., p. 317.

[47] R. W. Orr, op. cit., p. 616.

[48] A. Plummer, op. cit., p. 75.

[49] William Barclay, op. cit., p. 86.

[50] John R. W. Stott, op. cit., p. 148.

[51] Ibid.

Verse 21
Beloved, if our heart condemns us not, we have boldness toward God;
Whatever consolation may have been intended in the preceding verses, a greater consolation is promised for the Christian who will keep his conscience clean.

Verse 22
and whatsoever we ask we receive of him, because we keep his commandments and do the things that are pleasing in his sight.
Whatsoever we ask we receive ... "This declaration is limited by the conditions, which in other passages of Scripture, are made necessary to our petitions being granted by God."[52] There is in this verse the implied condition that it is the prayers of the obedient which are answered.

ENDNOTE:

[52] James Macknight, op. cit., p. 78.

Verse 23
And this is his commandment, that we should believe in the name of his Son Jesus Christ, and love one another, even as he gave us commandment.
Believe in the name ... and love one another ... To believe and love - this is the greatest and most important command that ever issued from the throne of glory."[53] The inclusion here of faith "in the name" of Christ shows that, "the commandments" mentioned in the preceding verse are "not only, or chiefly moral."[54] They include the whole spectrum of Christian duty. It is a gross mistake to consider Christianity as chiefly an ethical code, though it is also that. Belief, or faith, in this passage also "carries an overtone of commitment"[55] and actually means fidelity, or faithfulness, as generally in the New Testament.

These last two verses of the chapter (1 John 3:23,24) carry frequent references to the farewell discourses of Jesus (John 13,15). Obedience to divine commands, continuity in faith and love, promised answer to prayer, abiding in God, and the gift of the Spirit are among these.

His commandment ... Orr pointed out that "believe and love" as used in this verse have the meaning of "trust and obey."[56] Barclay also agreed to this: "When we put these two commandments together, we find the great truth that the Christian life depends on right belief and right conduct combined."[57]
[53] John Wesley, op. cit., p. 913.

[54] Amos N. Wilder, op. cit., p. 270.

[55] Ibid.

[56] R. W. Orr, op. cit., p. 616.

[57] William Barclay, op. cit., p. 88.

Verse 24
And he that keepeth his commandments abideth in him, and he in him. And hereby we know that he abideth in us, by the Spirit which he gave us.
Abideth in him, and he in him ... This refers to the Christian's abiding in Christ and Christ's abiding in the Christian, "a metaphor derived ultimately from our Lord's allegory of the vine and the branches (John 15:1ff)."[58] It is not, however, some mystical experience which is meant by this; "its indispensable accompaniments are the confession of Jesus as the Son of God come in the flesh, and a consistent life of holiness and love."[59] In this connection, it is also appropriate to point out that no one was ever truly "in Christ" who was not baptized "into him," as the New Testament repeatedly affirms (Romans 6:3-5; Galatians 3:26,27; 1 Corinthians 12:13).

And hereby we know that he abideth in us ... this is only another way of saying, "hereby we know we are truly Christians."

By the Spirit he gave us ... In Christians, this refers to "the influence of the Spirit renewing their nature, sanctifying their wills, and directing their actions."[60] We have called this the "Gift Ordinary" of the Holy Spirit, given to Christians as an earnest in consequence of and subsequently to their being baptized into Christ (Acts 2:38ff and Ephesians 1:13). This is also called in the New Testament the "earnest' of the Holy Spirit.

In the wonderful words of this great chapter, the apostle John has revealed the true secret of the wonderful life in Christ, a life so glorious that it is appropriately described as a transfer from darkness to light, and as passing from death to life. The basics of it are profoundly simple. These are: the acceptance of Jesus Christ as God's only begotten Son, the confession of his name, being baptized into him, abiding "in him," having him "abide in" us, and responding to his great love by loving all people of the whole world, and "the brethren in Christ" with even a more fervent love. Such a life is the greatest adventure that human life on earth can offer, and those who dare to accept the challenge shall receive a final reward of eternal life with God in heaven.

[58] John R. W. Stott, op. cit., p. 150.

[59] John R. W. Stott, op. cit., p. 151.

[60] James Macknight, op. cit., p. 79.

04 Chapter 4
Verse 1
There is a great deal of reiteration in this chapter, but additional truth appears with regard to testing the spirits (1 John 4:1-6), and there is more extended teaching on love. God is love, love as a test, love of one another, love of God, God's love of us, etc. are all stressed (1 John 4:7-21). One of the features of this whole epistle is the presentation of a number of tests regarding the genuineness of Christian life. These have been organized by some and classified as the tests of: (1) obedience; (2) love; and (3) faith.[1] However, they are not separate tests, but each partakes of the nature of the others. Note the following:

<MONO>

The Test What is Proved
Everyone that doeth Is begotten of him righteousness (1 John 2:29). (1 John 2:29).

By the Spirit which he gave us We know that he abideth in us (1 John 3:24). (1 John 3:24).

Everyone that loveth Is begotten of God, and (1 John 4:7) knoweth God (1 John 4:7).

If we love one another God abideth in us, and his (1 John 4:12) love is perfected in us (1 John 4:12).

Because he has given us of his We know that we abide in him Spirit (1 John 4:13). and he in us (1 John 4:13).

Confessing Jesus as the Son of God abides in him, and he in God (1 John 4:15). God (1 John 4:15).

Believing that Jesus is the That one is begotten of God Christ (1 John 5:1). (1 John 5:1).

If we keep his commandments We love God (1 John 5:3). (1 John 5:3).SIZE>MONO>

It will be noted that such tests have a prominent place in this chapter. They are not separate tests, actually, but a composite, each of the above Scriptures being, in a sense, commentary on each one of the others. What is Proved in each test, for example, being exactly the same thing that is proved by all the others. Likewise, the unity of the tests is seen in the fact that "keeping his commandments," "loving one another, ... doing righteousness," "possessing the Holy Spirit," etc., all amount to one and the same thing.

ENDNOTE:

[1] R. W. Orr, A New Testament Commentary (Grand Rapids, Michigan: Zondervan Publishing House, 1969), p. 617.

Beloved, believe not every spirit, but prove the spirits, whether they are of God; because many false prophets are gone out into the world. (1 John 4:1)

Believe not every spirit ... "The literal meaning of this is stop believing; evidently some of John's readers were being carried away by Gnostic teaching."[2]
Every spirit ... means every false prophet, or every false teacher pretending, or seeming, to be inspired. It is a gross misinterpretation of this passage to understand John here as "speaking not of men, but of spirits."[3] The final clause of the verse states flatly that the "false prophets" were in view. Such men pretended to be prophets of God speaking by the inspiration of the Holy Spirit; and the concurrent existence in the church of that period of true prophets (such as Agabus) tended at times to encourage Christians to listen to anyone claiming inspiration. Blaney was correct in identifying the false prophets of this verse with the antichrists of 1 John 2:18.[4] The problem of such men among God's people was nothing new; false prophets had often troubled the Israel of the Old Testament, and Christ himself warned of the "false prophets ... in sheep's clothing ... but who are ravening wolves, etc." (Matthew 7:15f). Likewise, Paul had to contend with the same thing at Corinth (1 Corinthians 12:3). The test which Christ gave for recognizing such false teachers was, "by their fruits ye shall know them." That test should be added to the ones John was about to cite here.

Whether they are of God ... The expression "of God" is used seven times in these first seven verses; and, "It is of the first importance to attach a precise meaning to this phrase ... it means has its origin in God.[5]
Prove the spirits ... This admonition to establish the validity of the claims of any teacher claiming God as the origin of his message, was directed to the whole church. Every Christian is responsible for checking out the claims of allegedly inspired teachers, as noted by Sinclair: "This examination of truth and error is inculcated on all alike, not merely on an ordained or materially separate class."[6]
The nature of the doctrine taught by the evil teachers is easy to read in the apostle's refutation of it in the following verses. Smith summed it up thus:

The Cerenthian heresy had much to say about the "spirit," boasting a larger spirituality. Starting with the theological postulate of an irreconcilable antagonism between matter and spirit, it denied the possibility of the Incarnation, and drew a distinction between Jesus and Christ. Its spirit was not the Spirit of truth, but the spirit of error.[7]
[2] Charles C. Ryrie, Wycliffe Bible Commentary, New Testament (Chicago: Moody Press, 1971), p. 1022.

[3] Amos N. Wilder, The Interpreter's Bible, Vol. XII (New York: Abingdon Press, 1957), p. 274.

[4] Harvey J. S. Blaney, Beacon Bible Commentary, Vol. 10 (Kansas City: Beacon Hill Press, 1967), p. 387.

[5] William Barclay, The Letters of John and Jude (Philadelphia: The Westminster Press, 1976), p. 92.

[6] W. N. Sinclair, Ellicott's Bible Commentary, Vol. VIII (Grand Rapids, Michigan: Zondervan Publishing House, 1959), p. 487.

[7] David Smith, Expositor's Greek New Testament, Vol. V (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1959), p. 189.

Verse 2
Hereby know ye the Spirit of God: every spirit that confesseth that Jesus Christ is come in the flesh is of God:
"The confession here is a Christian creed in brief compass."[8] Orr affirmed that a "better translation" of this verse is: "Every spirit which confesses Jesus as Christ come in the flesh is of God."[9] Whether or not that is the correct translation, it is, in any case, a proper understanding of what the passage means. This is evident, as Morris noted; since, "The reference to flesh puts emphasis on the Incarnation."[10] Smith also preferred the translation advocated by Orr, adding that, "It is an accurate definition of the doctrine denied by the Cerenthians,"[11] and thus a perfect refutation of it.

This verse is actually a thumbnail summary of Christian doctrine, a synecdoche standing for all of it, as was pointed out by Ryrie, "From this verse, we are not to suppose that this was the only test of orthodoxy; but it is a major one, and it was the most necessary one for the errors of John's day."[12]
The true teaching of this verse was paraphrased by Stott: "Far from coming upon Jesus at the baptism and leaving him before the cross, the Christ actually came in the flesh and never laid it aside."[13] This echoes the great confession by Peter in Matthew 16:13ff; and, properly understood, the great confession of the true identity of Jesus of Nazareth the Christ the Son of God includes the whole of Christianity. In this great fact, the entire Christian religion is unified and bound together. This is why the Lord Jesus Christ made this the dogmatic foundation of the church.

[8] R. W. Orr, op. cit., p. 617.

[9] Ibid.

[10] Leon Morris, The New Bible Commentary, Revised (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1970), p. 1267.

[11] David Smith, op. cit., p. 189.

[12] Charles C. Ryrie, op. cit., p. 1023.

[13] John R. W. Stott, Tyndale New Testament Commentaries, Vol. 19 (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1964), p. 154.

Verse 3
and every spirit that confesseth not Jesus is not of God: and this is the spirit of the antichrist, whereof ye have heard that it cometh; and it is in the world already.
That confesseth not Jesus ... The person of the Son of God is the center of all true religion. No matter how attractive a system may be, no matter how skillfully it may be advocated by personable and attractive personnel, no matter how imposing are the names of "authorities" associated with it, no matter how popular it may become - any and every religion or philosophy that is not anchored in both the eternal deity of Jesus Christ and in his historical humanity is false, having its origin in Satan, not in God.

The New Catholic Bible translated this verse: "Every spirit that severs Jesus is not of God, but of Antichrist," admitting in the footnote, however, that this is not the best rendition of the Greek.[14] It is included here, however, as valid comment on the implications of the passage. The heresy of the age was that of making a "severance" between Jesus as a man, and the Christ. The church historian Socrates affirmed that this was the original reading of the letter,[15] but this is rejected by current scholarship.

The spirit of the antichrist ... There is no need whatever to capitalize Antichrist. As Macknight said, "From this, as well as from 1 John 2:18, it appears that Antichrist is not any particular person, nor any particular succession of persons in the church."[16] It is thus clearly a mistake to identify this with Paul's "man of sin" in 2 Thessalonians 2, as so many have done. Both, however, share in the fact of originating in the devil, not in Christ, and also in this, that the spirit of both was already working in the world at the time the apostles wrote.

[14] New Catholic Bible (New York: Catholic Book Publishing Company, 1949), New Testament, p. 317.

[15] David Smith, op. cit., p. 189.

[16] James Macknight, Macknight on the Epistles, 1John (Grand Rapids, Michigan: Baker Book House, reprint, 1969), p. 88.

Verse 4
Ye are of God, my little children, and have overcome them: because greater is he that is in you than he that is in the world.
Ye ... Stott pointed out that 1 John 4:4; 1 John 4:5; and 1 John 4:6 all begin with an emphatic personal pronoun: "(1 John 4:4) ye ([@humeis]), (1 John 4:5) they ([@autoi]), and (1 John 4:6) we ([@hemeis])."[17] These refer respectively to (1 John 4:4) John's readers in general, (1 John 4:5) to the false teachers, and (1 John 4:6) to John the apostle and other apostolic witnesses of Christ and the revelation of his doctrine to mankind. This distinction is important.

Ye have overcome ... This ought to be understood as a statement of fact. "By refusing to listen to the false teachers, the sheep have overcome them, conquered them; the seducers have gone out, unable to hold their own within the fold."[18]
He that is in the world ... is a reference to the devil, "the prince of this world."[19] It also includes the meaning that the indwelling God in Christian hearts is greater than any particular advocate of Satan's teaching.

Morris was impressed that, "Apart from Revelation, where it is used 17 times, 1John uses the verb to overcome more often than any other book (6 times)."[20]
He that is in you ... This is a clear reference to the fact of God indwelling, or being "in" Christians, a truth which is no different in any manner from Christ or the Holy Spirit dwelling in them. See more on this in my Commentary on Galatians, Ephesians, Philippians, and Colossians, pp. 97-99.

[17] John R. W. Stott, op. cit., p. 157.

[18] A. Plummer, The Pulpit Commentary, Vol. 22,1John (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1950), p. 103.

[19] W. N. Sinclair, op. cit., p. 487.

[20] Leon Morris, op. cit., p. 1267.

Verse 5
They are of the world: therefore speak they as of the world, and the world heareth them.
They are of the world ... This is another in a series of tests by which evil teachers could be recognized and refused. Significantly, in the early church, there were persons supernaturally endowed with the ability to "discern spirits," that is, the ability to know which were of God and which were not (1 Corinthians 12:10); but it appears that John had the succeeding ages in mind here, a period when all who might have had that apostolic gift no longer lived. Other tests already stressed in this first paragraph of the chapter were: (1) the test of confessing that Jesus was the Christ who came in the flesh; (2) the test of whether or not they were indwelt by the Father (1 John 4:4); and (3) the test of their life-style. The false teachers were worldly, concerned chiefly with material and temporal things, living in pride and ostentation, being "of the world." These tests are still valid.

And the world heareth them ... This is not surprising. "These false teachers speak from the same principle, wisdom, and spirit of the world; and, of consequence, the world approvingly hears them."[21] In our own times, the false teacher speaks the wisdom of the world, reasons from the worldly frame of reference, quotes its philosophers, heeds its authorities, accommodates to its theology, all the while neglecting to declare emphatically the precious teachings of the apostles of Christ as revealed in the New Testament.

ENDNOTE:

[21] John Wesley, Explanatory Notes upon the New Testament (Naperville, Illinois: Alec. R. Allenson, Inc., reprint, 1950), p. 914.

Verse 6
We are of God: he that knoweth God heareth us; he that is not of God heareth us not. By this we know the spirit of truth, and the spirit of error.
We are of God ... us ... The apostle's high claim in this is that of "speaking for God in Christ," as one of the plenary representatives of the Son of God on earth and as one of the eyewitnesses of that full gospel which he declared, including his personal and first hand knowledge of the death, burial and resurrection of Jesus Christ. The blunt point of this verse is: that if the false teachers do not agree with the apostles of Christ, they are liars. Everything that was ever advocated in the name of Christianity must pass this test. As Roberts expressed it:

Notice that John sharpens the antithesis, the "us" (the apostolic teachers) and the "them," (the circle of the false teachers). They are two mutually exclusive groups with no neutral ground.[22]
No private teacher could afford to say, as John said here that, "Whoever knows God agrees with me; and only those who are not of God disagree with me."[23] But as regards the holy apostles of Jesus Christ, this is the simple truth. In today's circumstances, this means that those who are of God and those who are not of God are revealed, absolutely, by whether or not their teaching agrees with the New Testament.

By this we know the spirit of truth and the spirit of error ... This is a fourth test of the false teachers, to be considered along with the three tests mentioned in the preceding verse. There is nothing exhaustive about this list of tests; John's extensive teaching on the tests of determining genuine Christianity reveal others.

[22] J. W. Roberts, The Letters of John (Austin, Texas: The R. B. Sweet Company, 1968), p. 109.

[23] John R. W. Stott, op. cit., p. 158.

Verse 7
Beloved, let us love one another: for love is of God; and everyone that loveth is begotten of God, and knoweth God.
Here, of course, is another test, the love of "one another," such love being of God himself. One stands in amazement at a comment on this like the following:

"Everyone" here includes all the human beings in whose nature love is or ever has been, whether they ever heard of God or Christ or not.[24]
Such a comment is typical of much of the nonsense that has been written on this section of John's letter. "Love one another" is neither sexual love ([@eros]) nor animal affection ([@fileo]), but Christian love ([@agape]). This is a love known only "in Christ," being the gift of God himself, having no connection whatever with mere humanism. John's repeated stress of such Christian love in this epistle might have been due to the fact, as supposed by Macknight, that "some of the Jewish converts, retaining their ancient prejudices, still considered it their duty to hate the heathen,"[25] even those who had accepted Christianity.

[24] James William Russell, Compact Commentary on the New Testament (Grand Rapids, Michigan: Baker Book House, 1963), p. 603.

[25] James Macknight, op. cit., p. 90.

Verse 8
He that loveth not knoweth not God; for God is love.
God is love ... This profoundly beautiful and encouraging statement about the Father must rank, along with others, as one of the grandest in all Scripture. Wesley said, "Love is God's reigning attribute that sheds an amiable glory upon all of his other perfections."[26] Barclay called this, "probably the single greatest statement about God in the whole Bible ... It is amazing how many doors that single statement unlocks and how many questions it answers."[27]
However, Wilder cautioned that, "God's nature is not exhausted by the quality of love."[28] God is light (1 John 1:5), and spirit (John 4:24), and (considering the oneness of the Father with the Son) he is life, and truth (John 14:6). Moreover, "Our God is a consuming fire" (Hebrews 12:29).

It is a failure to recognize that no single word is capable of describing the ineffable God which leads to a gross perversion of this marvelous text in the popular mind. Some hail this verse, as if it said, "Love is God; and here is a God we can all handle; bring on the love!" Many who read these precious words of John do not seem to be aware of the holy and self-sacrificing love about which John wrote. God's love for mankind and his glorious attribute of love do not in any manner alter or negate the revelation that "the wrath of God is revealed against all ungodliness and unrighteousness of men" (Romans 1:18), nor the revelation concerning God that he "will judge the world in righteousness" (Acts 17:31). Furthermore, there is no conflict between John and Paul on this point. John's description of the final judgment in Revelation 6:15-17 is as soul-shaking a view of the wrath of God in judgment as any in the whole Bible. The proper view of God's love must be big enough to understand that his final judgment and overthrow of wickedness will be, in itself, a mark of eternal love.

And yet such thoughts should not detract from the unique glory of this text. No one in the whole world ever knew that God is love until it was revealed from heaven and written in the New Testament. "It is here, and nowhere else; it is not found in all the literature of mankind."[29]
[26] John Wesley, op. cit., p. 914.

[27] William Barclay, op. cit., p. 98.

[28] Amos N. Wilder, op. cit., p. 280.

[29] H. A. Ironside, Addresses on the Epistles of John (New York: Loizeaux Brothers, Inc., 1931), p. 138.

Verse 9
Herein was the love of God manifested in us, that God hath sent his only begotten Son into the world that we might live through him.
The marginal reading "in our case" instead of "in us" appears as the true meaning, since it is God's sending his Son to die for the sins of the whole world, which is the manifestation spoken of, that not being something "in us" but "in our case," or on our behalf.

His only begotten Son ... This is a better rendition than that of making it read merely "only Son," because it is admitted by all scholars that "uniqueness" is an essential quality of meaning in this word.[30] "Only Son" would therefore mean that God has no other sons; yet all Christians are "sons of God." "Only begotten" conveys that essential meaning of "uniqueness," exactly in the sense of the word ([@monogenes]) as translated in Hebrews 11:17 where Isaac is called Abraham's "only begotten son," there being a uniqueness in Isaac's sonship not found in Abraham's many other sons. It is therefore a most happy and appropriate translation which reads "only begotten Son."

While mentioning Buechsel in Kittel's Theological Dictionary of the New Testament, who defended this translation (only begotten), as "practically the only modern scholar" to do so,[31] Roberts went on to reject it. But the old rendition may not be disposed of so easily.

W. E. Vine's Expository Dictionary of New Testament Words, Marshall's rendition of the Nestle Greek Text, the translation in the Emphatic Diaglott, Frances E. Siewert in The Amplified New Testament, the New Catholic Bible, to say nothing of that great galaxy of New Testament scholars who produced the American Standard Version (still referred to by F. F. Bruce as the most accurate of modern versions), and also Kenneth S. Wuest - all translate the word as meaning "only begotten." The present day meaning of "only begotten" exactly fits the legitimate meaning. "Only begotten" carries the meaning of "uniqueness" without denying the sonship of Christians, making it superior to the RSV, etc.

The same word ([@monogenes]) was used of a man's son (Luke 9:38), of Jairus' daughter (Luke 8:42), and of the son of the widow of Nain (Luke 7:12). Roberts said, "It could hardly mean only begotten in that case (Luke 7:12), since begetting is a function of the male rather khan the female,"[32] apparently overlooking the fact that nothing is said about the widow's having done the begetting! Her son was the "only begotten" of whoever begot him, just as Jesus was Mary's son, despite his having been the "only begotten of the Father."

Admittedly, this is a disputed translation; and the purpose here is to affirm appreciation and preference for the one that has come down through the ages. We simply do not believe that the modern scholars have any more information regarding this than did the translators of KJV and ASV, nor that the recent ones are any more competent.

That we might live through him ... The great purpose of that visitation from the Dayspring from on High was that, through obedience to the Son of God, people might have the blessing of eternal life.

[30] J. W. Roberts, op. cit., p. 115.

[31] Ibid., p. 113.

[32] Ibid.

Verse 10
Herein is love, not that we loved God, but that he loved us, and sent his Son to be the propitiation, for our sins.
Herein is love ... This carries the thought, "notice just what love actually is." John defined it, even in God's love, as being not merely a sentimental fondness for the human race, but a gracious, unselfish and unmerited act of divine giving of his "only begotten Son" to save people from eternal death. As Smith said:

The love which proves us children of God is not native to our hearts. It is inspired by the amazing love of God manifested in the Incarnation, the infinite Sacrifice of His Son's life and death.[33]
To be the propitiation ... For a discussion of this phrase, see under 1 John 2:2. The objection that "propitiation" leaves out of view the love of God is not well taken. As Denney observed:

So far from finding any kind of contrast between love and propitiation, the apostle can convey no idea of love to anyone, except by pointing to the propitiation.[34]
[33] David Smith, op. cit., p. 191.

[34] James Denney, The Death of Christ (London: Hodder and Stoughton, 1894), p. 152.

Verse 11
Beloved, if God so loved us, we also ought to love one another.
In this chapter, John repeated over and over again many of the closely related topics he had already mentioned, each time going a little further, giving a slightly different antithesis, stressing a little different aspect, or urging a closer attention, - all in such a marvelous way that, at last, his meaning becomes incontrovertible. In this verse, Christians' loving each other is motivated by the overwhelming majesty of the love of God himself.

One another ... is incapable of meaning "everybody on earth," although of course, the love of every Christian reaches out to the ends of the world, but not in the intensity commanded here.

Verse 12
No man hath beheld God at any time: if we love one another, God abideth in us, and his love is perfected in us:
No man hath seen God at any time ... Blaney was probably correct in seeing this as a warning to Christians against "trying to know God in any other way than the one he is describing."[35] Some have sought, outside of Christianity, to know more about God, hoping for a clearer perception; but this apostolic warning declares all such attempts to be futile. However, "John is not here discounting the visions of God reported in the Old Testament, but meaning that those visions were partial and incomplete. It is in Christ that we see God (John 14:9)."[36]
If we love one another ... Love of the brethren is the primary meaning of this. The humanistic philosophy that reads this "love of all mankind" is an inadequate conception. "Our love toward God is perfected and brought to maturity by the exercise of love towards our brethren in him (Christ)."[37]
The warning in this verse to the effect that the revelation of God is available to people only in Christ is widely needed. All such things as astrology, spiritism, witchcraft and Satanism are basically ways of finding a so-called "reality" apart from Biblical revelation. This apostolic injunction states unequivocally that there is nothing out there which might enlighten or bless people. The true revelation has already been given through people who is "the way, the truth, and the life." Despite this basic truth, the spectacle of a high ranking ecclesiastic losing his life in a desert while trying to communicate with spirits, only recently, was spread on the pages of the newspapers.

God abideth in us ... Why make excursions into deserts or dark rooms, or explore the mysteries of esoteric cults, or plunge into the abyss through drugs or alcohol? when all the while God himself will take up residence in the very soul of one who will through loving open up room for Him who is love.

[35] Harvey J. S. Blaney, op. cit., p. 391.

[36] Leon Morris, op. cit., p. 1268.

[37] A. Plummer, op. cit., p. 104.

Verse 13
hereby we know that we abide in him and he in us, because he hath given us of his Spirit.
In this paragraph (1 John 4:12-16), the indwelling God is mentioned three times, and the reciprocal nature of it (he in us, we in him) is stressed twice. The evidence of God's indwelling is differently stated as follows:

1 John 4:13, He hath given us his Spirit.
1 John 4:15, Whosoever shall confess that Jesus is the Son of God.

1 John 4:16, He that dwelleth in love.
Because he hath given us of his Spirit ... It should be carefully noted that the Christian's possession of the Spirit of God is an "evidence of," not an "antecedent cause" of God's indwelling our hearts. Furthermore, it is a mistake to suppose that there is even any microscopic difference between God's indwelling and the Spirit's indwelling. There are no less than eight different New Testament designations of that inner presence which differentiates Christians from the world (See my Commentary on Galatians, pp. 97-99), as set forth in Paul's writings; and John in this letter added to that list the fact that God's love abides in Christians, and Christians abide in God's love. This verse (1 John 4:13) is virtually a repetition of 1 John 3:24.

With regard to the question of prior conditions to be fulfilled by the believer before the indwelling of God, the reception of the Spirit, the indwelling Christ, etc., Peter's summary of this on the Day of Pentecost stands as the eternal answer, binding both on earth and in heaven. To believers who desire the forgiveness of their sins and the indwelling Spirit, the commandment of God is: "Repent and be baptized every one of you in the name of Jesus Christ unto the remission of your sins, and ye shall receive the gift of the Holy Spirit" (Acts 2:38f).

In the introduction to this letter, it was pointed out that John follows no classical outline. Roberts has another beautiful word regarding 1John, which, in a little wider sense, is applicable to all the New Testament books. He wrote:

John's thought pattern continues to retrace ideas and to pick them up like an orchestra does the strains of a melody in order to develop them more fully.[38]
ENDNOTE:

[38] J. W. Roberts, op. cit., p. 118.

Verse 14
And we have beheld and bear witness that the Father hath sent the Son to be the Saviour of the world.
And we ... This might be an epistolary, or editorial "we," for the apostle John, or, as Smith thought, "a reference to John and the rest of the apostles who were eyewitnesses."[39] The words "bear witness" indicate that the latter meaning is the true one. As Plummer said, "The language of this verse would be strained and unreal in one who had not seen Christ in the flesh."[40]
A tremendous weight of Christian truth is concentrated in this verse.

The Father sent the Son ... The entire story of the Bible from Genesis to Revelation is here reduced to one line.

To be the Saviour of the world ... The world's being lost in sin is implied; otherwise no Saviour would have been required. Many do not seem to realize that they are lost without Christ. It is wrong to think of being saved, as if it meant, merely, to go to heaven when one dies. People are lost now; they need redemption now; We (all people) need salvation from ourselves, from our habits, our temptations, anxieties, fears, frustrations and uncertainties. One does not have to wait until he dies to be lost; every man without Christ is already lost. Only in the world's Saviour can human life be endowed with that purpose, significance and vitality, without which, human life tends to wretchedness and misery. In Christ all is changed. Life in him is so exceedingly rich that John called it "eternal life," thus naming it after the ultimate reward which is the central hope of that life, and the great motivator of it here and now.

[39] David Smith, op. cit., p. 192.

[40] A. Plummer, op. cit., p. 104.

Verse 15
Whosoever shall confess that Jesus is the Son of God, God abideth in him, and he in God.
Confess that Jesus is the Son of God ... There is a form of metonymy (synecdoche) in a statement of this kind. The primary pre-requirements of salvation, the so-called "plan of salvation" is meant by this. The New Testament reveals that "obeying the gospel" as the New Testament writers called it, meant believing in Christ, repenting of one's sins, confessing the Son of God, and being baptized "into Christ." As a consequence of such primary obedience, and subsequently to it, the Holy Spirit was given, not to make men sons of God, but because upon such initial faith and obedience they became sons of God (Galatians 4:6). There are two possible meanings of John's words here, and both of them may be correct.

(1) He refers to the Christian's obedience of the gospel at the time he became a Christian, the confession of faith in Christ, of course, being a prominent part of conversion. If this is what was in the apostle's mind, the meaning of it is almost identical with Peter's words on Pentecost (Acts 2:38f), Peter's "gift of the Holy Spirit" meaning exactly the same thing in that passage that John meant by "God abideth in him" here. There can be no difference in these.

(2) If, as Roberts thought, John was speaking of a time in the lives of Christians long after their conversion, then he may be "saying that if this confession can be sincerely repeated by the believer, that God abides in him, and he in God."[41]
In either view, it is conversion itself, and primary obedience of the gospel to which this verse undoubtedly refers. This somewhat sudden mention of initial Christian obedience, after all John had been saying, and continued to say about "love," reminds us that:

With John, love always includes obedience to all God's commandments; and where obedience is not manifested, love is not. Even with God, love was not mere sympathy, but sending his Son to be the propitiation.[42]
[41] J. W. Roberts, op. cit., p. 119.

[42] William Hurte, Restoration of New Testament Christianity (Rosemead, California: Old Paths Publishing Company, 1964), p. 489.

Verse 16
And we know and have believed the love which God hath in us. God is love; and he that abideth in love abideth in God, and God abideth in him.
Know and have believed the love which God hath in us ... As Morris declared, "Believing and knowing the love is certainly a very unusual expression."[43] It is perhaps John's way of referring to one's knowing and believing the whole thesis and system of Christianity, which might be summed up, really, as "knowing and believing the love of God." What a beautiful way to express it!

Abideth in love ... is in this verse equated to "abideth in God," making the expressions synonymous. It is an exercise in futility to attempt to make some kind of distinction between those and a dozen other similar expressions in the word of God. Note: It is undeniable that the New Testament teaches that Christians are in God, in Christ, in the Holy Spirit, and in love (in the sense of abiding in love); and at the same time the New Testament reveals that each of these: God, Christ, the Holy Spirit, and love all abide, indwell, or reside in Christians. There are other significant additions to this list, such as "the mind of Christ" (Philippians 2:5), and "the word of Christ" (Colossians 3:16), both of which are flatly represented as dwelling "in Christians." It is the conviction repeated several times in this series of commentaries, that it is absolutely impossible to distinguish such expressions as indicating different states or conditions of the soul; on the other hand, they are clearly multiple designations of a single condition, that is, the saved condition, that which belongs to every Christian.

ENDNOTE:

[43] Leon Morris, op. cit., p. 1268.

Verse 17
Herein is love made perfect with us, that we may have boldness in the day of judgment; because as he is, even so are we in this world.
Have boldness ... One grand dividend received from a love-oriented and love-motivated life is a dramatic diminution of fear, both with reference to earthly fears and those regarding the ultimate summons of all people to the judgment of God.

In the day of judgment ... John, like the Lord Jesus, did not speak of many judgments, but only one. There are literally dozens of places in which the New Testament makes reference to the event of final judgment; and in all of them, the reference is invariably in the singular: the day ... the day etc.

Even as he is ... so are we ... It is Christ whom the Christians resemble, and therefore he is the one referred to here. Since all Christians are in the business of being like Christ, to the extent of denying themselves and seeking total identity with him "in Christ" and "as Christ," to the extent that this is achieved, through having love like him, it becomes also a pledge of our likeness to him in glory, the same being the firm ground of overcoming fear.

Verse 18
There is no fear in love: but perfect love casteth out fear, because fear hath punishment; and he that feareth is not made perfect in love.
The apostle John here presents one after another "all but impossible levels of Christian attainment";[44] (1) the love of all people with a self-sacrificing love like that of Christ; (2) the living of a life free from every sin; (3) confidence in the hour of the final judgment when people are pleading for the rocks and the mountains to fall upon them; and (4) the banishment of all fear; and notice that last phrase made perfect in love. Is this anything less than the total God-like perfection enjoined by Jesus Christ in Matthew 5:48? Indeed, it is the same thing, exhibited, even as it was by the author of James, as God's basic requirement of all who would be saved! Impossible for people? Certainly, except in the manner revealed in Christ. To those who are "in Christ" and who abide in him, loving him, following him, obeying him to the fullest extent of human ability - to all such persons shall be given and certified the very blessings in view here; and thus "in Christ" they may attain the unattainable!

ENDNOTE:

[44] Amos N. Wilder, op. cit., p. 286.

Verse 19
We love, because he first loved us.
Inherent in this epic declaration is the fact that Christ was not crucified in order to persuade God to love people, but because God already loved mankind, the divine love preceding the entire program of redemption, and even more, existing in the heart of God even before the world was. One great purpose of the cross was that of persuading people to receive the salvation God was so willing to give. Another truth evident in this is that, "Our love (whether of God or man) is a plain duty to us, since God first loved us."[45] It should be considered by all that the very fact of God's loving sinful and fallen humanity provides a powerful incentive for all perceptive souls to do likewise. Why did God love fallen and sinful men? Even their being sinful did not change the fact that they had been designed and created in the image of the Father; and through God's provident mercy, all of the moral and eternal consequences of their sins were potentially removable, through the means God revealed. Moreover, the disaster which had fallen upon humanity in the events of the Fall, had actually been brought upon them by the seduction and skillful cunning of their inveterate enemy, Satan. God pitied those human creatures who were so heartlessly betrayed and ruined by the sadistic moral rape of their innocence in Eden; and pity is never very far from love. And should not similar considerations today lead every Christian in the direction of loving all people, every man, who like himself is a victim of sin, and yet is potentially an heir of eternal glory as a beneficiary of the blood of Christ? "Such love flows from the nature of the lover, and not from the worthiness of the one loved."[46] The great redemptive purpose of God in Christ is that of making his children like himself, and, therefore, not to love is to negate our own redemption. "After God's love in giving his Son for us, it would be monstrous not to love ."[47]
[45] J. W. Roberts, op. cit., p. 123.

[46] Leon Morris, op. cit., p. 1268.

[47] A. Plummer, op. cit., p. 105.

Verse 20
If a man say, I love God, and hateth his brother, he is a liar: for he that loveth not his brother whom he hath seen, cannot love God whom he hath not seen.
If people have any proper knowledge at all of God, they cannot fail, at the same time, to be aware of God-like qualities manifested in all human life, even in the unregenerated; for all people were made in God's image, irrespective of the eroding and defacing influence of sin. Failure to see this, with its consequent inclination to love people, is proof that the one so blind knows nothing of God and therefore does not love God. Loving God in some abstract sense is not the kind of love the apostle enjoined; and such a truth has many corollaries. In all times, people have found it easier to love mankind "away over there" in some foreign situation, than to love neighbors close to home. This truth reveals that if we do not love the man on our doorstep, we do not love any man who is unknown to us in any personal sense; and the same thing is true with loving God. The true test is found in the way we respond to people whom we know and with whom we associate, and whom, in many cases, we see every day.

In this verse, it is clear why John so boldly introduced the proposition in 1 John 4:12 that, "No man hath seen God at any time." He was leading up to the argument here.

In struggling to understand and walk in the light of a verse like this, many will encounter problems. One wrote to F. F. Bruce the following question:

I have a difficulty; it is not easy to love some of our brothers and sisters ... their inconsistencies which we cannot help seeing ... It seems much easier to love God, knowing how much He has done for us.[48]
Who has not encountered the same difficulty? Bruce's answer pointed out: (1) that love in the sense intended here is not sentimentality, or feeling, but a conscious recognition of our necessity to do all that is consistent with the true welfare of others, also (2) this attitude does not come automatically, but that it is developed and grows in hearts attuned to God's will. (3) It is also aided by the Christian's realization that he himself has "inconsistencies" and much worse; and that he has been forgiven; and that we who have lost such an intolerable burden of guilt in the love of Christ can best show our appreciation of so great a boon by forgiving and loving others.

<MONO> If what one is contradicts what one says, he is a liar.

One who claims to know God and walks in darkness is a liar.

One who "knows God" but denies the Son of God is a liar.

One who pretends to love God and hates his brother is a liar.MONO>

The last three of the above statements are really phases of the first proposition stated; and Stott called these "the three black lies of 1John, in the aggregate contradicting the (1) moral; (2) doctrinal; and (3) social basics of Christianity."[49]
[48] F. F. Bruce, Answers to Questions (Grand Rapids, Michigan: Zondervan Publishing House, 1972), p. 133.

[49] John R. W. Stott, op. cit., p. 170.

Verse 21
And this commandment have we from him, that he who loveth God love his brother also.
This verse almost certainly relates to the great summary of all the law and the prophets as given by Jesus Christ in these words:

The first (and great commandment) is, Hear, O Israel; the Lord our God, the Lord is one; and thou shalt love the Lord thy God with all thy heart, and with all they soul, and with all thy mind, and with all thy strength. The second is this, Thou shalt love thy neighbor as thyself. There is none other commandment greater than these (Mark 12:29-31).

That almighty God desires that his human creation should love him is one of the most revealing statements in Scripture. That purposeful desire of God lies back of all that God ever revealed, all that he ever did, to redeem mankind. How universally do people tend to fall short of this basic love! Much of the love that passes for such is merely bigotry. "The bigot loves those who embrace his opinions,"[50] and receive his peculiar bias or prejudice; and he loves them for that, not for Christ.

Concerning Jesus' joining in this verse and in the Gospels these twin commandments to love God and love one's neighbor, Stott remarked, "What Christ has joined, let no man sever."[51] Plummer's summation of John's thoughts here is as follows:

Here is the Divine command to love, not only the invisible God, but the visible brother in whom the invisible God dwells. Sight may hinder as well as help; it is hard to love what is squalid and hideous. In such cases, let us remember the Divine command; let us remember the Divinity which even the most debased humanity contains.[52]
May our attitude toward this holy commandment be that of freely confessing that the total fulfillment of it lies utterly beyond our unaided human strength to accomplish it; but may we also preempt unto that holy purpose the blessed promise of the apostle: "I can do all things in him that strengtheneth me" (Philippians 4:13). "In him?" Yes, "in Christ," in whom we shall at last be presented before the Father in perfection!

What a wonderful world this would be, and what an incredible sweetness would pervade it, if even any appreciable percentage of its population would live by the principles laid down in this chapter of the word of God!

[50] John Wesley, op. cit., p. 916.

[51] John R. W. Stott, op. cit., p. 171.

[52] A. Plummer, op. cit., p. 105.

05 Chapter 5

Verse 1
Throughout this epistle, John repeatedly emphasized the three tests: faith, obedience and love. All three were stressed in 1 John 2, and most of 1 John 3 was devoted to obedience and love. 1 John 4 emphasized faith and love. The three go together, however, as is evident throughout this letter. In the opening paragraph of this chapter (1 John 5:1-5), "faith" (or belief) occurs in 1 John 5:1,4,5; "love" occurs in 1 John 5:1,2,3; and "obey" (keep his commandments) occurs in 1 John 5:2,3. Faith in Jesus Christ as the Son of God, however, is established upon testimony, the testimony of three witnesses, the Spirit, and the water, and the blood; and the second paragraph (1 John 5:6-12) lays strong emphasis upon these. Another paragraph is related to boldness in prayer (except in cases where "sin unto death" is present) (1 John 5:13-17); and the letter is concluded by a brief summary and exhortation (1 John 5:18-21).

Whosoever believeth that Jesus is the Christ is begotten of God: and whosoever loveth him that begat loveth him also that is begotten of him. (1 John 5:1)

Whosoever believeth ... also implies obedience or fidelity, there being no intimation whatever in a statement like this that mere faith, or faith only, is equivalent to the new birth. "Believeth" in this place, as frequently in the New Testament, is a synecdoche for a number of closely related actions involved in conversion.

That Jesus is the Christ ... Christianity is grounded in the absolute proposition that Jesus of Nazareth was (is) the Dayspring from on High, God incarnate in human flesh, the promised Messiah of the Hebrews, the "seed of the woman" (Genesis 3:15) who would crush the head of the serpent, whose "goings forth have been from of old, from everlasting" (Micah 5:2). That incarnate deity identified in the New Testament as "Jesus Christ" is man's unique Saviour, and only those who manifest an obedient faith in him can receive the inestimable privilege of the new birth.

Is begotten of God ... has the meaning of "is born of God," that is, has received the new birth, being raised "to walk in newness of life" (Romans 6:3-5).

Whosoever loveth him that begat loveth also him that is begotten ... In other words, whosoever loves God, being himself a child of God, loves not God alone but all of God's other children also. John's argument here is a type of compound syllogism called "sorites," but with some of the steps omitted. The entire argument would be something like this:

Everyone with obedient faith in Christ is a child of God.

Every child of God loves the Father.

Therefore, everyone with obedient faith loves God.

Everyone that loves God loves God's children.

Therefore, everyone with obedient faith loves the children of God.

Verse 2
Hereby we know that we love the children of God, when we love God and do his commandments.
John echoed here the teachings of the Master who declared that, "If ye love me, ye will keep my commandments" (John 14:15). Love of God, therefore, is the type of regard for the Father that issues in keeping his word and obeying the commandments that he gave. The same is true of love for the brethren. "It is practical and active, and expresses itself in deed and in truth, in sacrificial service."[1] "True Christian love, therefore, is that which proceeds from love to God, and leads us to obey all his commandments."[2] Both with regard to love, as here, and with regard to faith, John's usage of either term always carried inherently the concept of obedience.

[1] John R. W. Stott, Tyndale New Testament Commentaries, Vol. 19 (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1964), p. 173.

[2] James Macknight, Macknight on the Epistles, Vol. VI (Grand Rapids, Michigan: Baker Book House, reprint, 1969), p. 103.

Verse 3
For this is the love of God, that we keep his commandments: and his commandments are not grievous.
There is no need here to defend John with the declaration that, "he was not a legalist";[3] or to oppose him by alleging that Paul's teaching is opposed to this. It is not opposed to it in any manner; although it is quite true that some of the alleged teachings of Paul are denied by this passage. For example, the notion that, "In Paul's terms Law of Christ means freedom from law,"[4] is nothing but a popular error. Not only John and Paul, but Christ and all of the holy apostles constantly reiterated the fundamental thesis of the New Testament that the people who do the will of God will be saved; and the people who do not do it will be lost. The verse before us is in perfect harmony with the whole New Testament. If people believe that they can bypass this fundamental truth by means of some theological device, they are mistaken.

And his commandments are not grievous ... Wilder suggested that this is contrary to Jesus' words regarding the strait gate, the narrow way, etc.; and it is possible that many have wondered just how to take the words here. There are at least three ways in which John's words are profoundly true: (1) As compared with the onerous burdens of the Law of Moses, called by the apostles themselves "a yoke of bondage which neither we nor our fathers were able to bear" (Acts 15:10), the Law of Christ is one of incredible freedom. (2) For that soul who is truly born again, the Lord's commandments are in complete harmony with the natural impulses of his new life in Christ. As Sinclair said:

Were we perfect, we should not find them commands at all, for they would be our natural impulses. The more sincerely we serve God, the more enjoyment we shall derive from obeying him. Only to those whose inclinations are distorted, perverted and corrupted by sin can God's laws seem irksome.[5]
(3) Despite the fact of there being genuine obligations in Christian service, called by Jesus himself "my yoke" (Matthew 11:19), it is in the nature of those precious obligations that they make all other burdens lighter. Christ's service is the "yoke," the carrying device, which enables the wearer to carry unavoidable burdens of life which otherwise would be impossible and would destroy him. See a fuller illustration of this in my Commentary on Matthew, pp. 161,162.

Concerning this whole verse, Barclay said, "John reverts to an idea that is never far from the surface of his mind. Obedience is the only proof of love."[6] We might add that it is likewise the only proof of faith.

[3] Leon Morris, The New Bible Commentary, Revised (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1970), p. 1268.

[4] Amos N. Wilder, The Interpreter's Bible, Vol XII (New York: Abingdon Press, 1957), p. 291.

[5] W. M. Sinclair, Ellicott's Bible Commentary, Vol. VIII (Grand Rapids, Michigan: Zondervan Publishing House, 1959), p. 490.

[6] William Barclay, The Letters of John and Jude (Philadelphia: The Westminster Press, 1976), p. 103.

Verse 4
For whatsoever is begotten of God overcometh the world: and this is the victory that hath overcome the world, even our faith.
Whatsoever is begotten of God ... We might have expected John to write "whosoever" etc., but he was speaking not so much of individuals here, as of the new birth. "It is not the man but his birth from God which conquers."[7] The new birth gives one entry into the kingdom of God (John 3:5f). In order to enter, one must be born of water and of the spirit, that is, be baptized into Christ and receive the Holy Spirit. For a more complete discussion of this, see in my Commentary on James, pp. 83-88.

The victory that overcometh the world ... How daringly incredible must such a claim as this have appeared to unbelievers who might have been aware of it! "The world" of that era was the domain of the Caesar's. To all outward appearances, imperial Rome must have looked like the victor. There was not a force on earth (except that of which John wrote) which could stand against Rome, all the nations of the known world of that day being merely the slaves and vassals of the tyrant on the Tiber. Between that organized oppression and the teachings of the Lord Jesus Christ there could be no neutrality; either Christ was Lord and would prove himself so to be, or the self-appointed "Gods" of the imperial purple would win the field. Moreover the conflict was very near to being joined when John wrote these words. The terrible persecutions would soon begin under Nero and would last intermittently for nearly 250 years. Eusebius tells us of the final outrage that occurred in the reign of Galerius Augustus:

Christians were flogged until the flesh hung from their bones ... salt or vinegar was poured in their wounds ... their flesh was cut off bit by bit to feed waiting animals ... they were eaten piecemeal by starved beasts ... their fingers were pierced with sharp reed under their nails ... their eyes were gouged out ... they were suspended by a hand or foot ... some had molten lead poured down their throats ... they were beheaded, beaten to death with clubs or crucified ... some were torn asunder by being tied to bent branches of trees (This quotation is from Eusebius by Will Durant, who complained that this could not be verified by pagan sources). Why should pagans have admitted such deeds? There can be no doubt whatever of the truth of these records[8]
Durant stated that the persecutions mentioned above lasted for eight years, involving the death of at least 1,500 people and the brutal abuse of many thousands more; but:

As the brutalities multiplied, the pagan population was stirred ... good citizens expressed themselves against the most ferocious oppression in Roman history ... the people turned against the government ... many pagans risked death to hide or protect Christians ... (and then it happened!) In Galerius, suffering from a mortal illness, convinced of failure, and implored by his wife to make his peace with the undefeated God of the Christians, promulgated an edict of toleration, recognizing Christianity as a lawful religion, and asked the prayers of the Christians in return for "our most gentle clemency!"[9]
Durant summed up the terrible conflict that lasted nearly a quarter of a millennium with the words, "Caesar and Christ had met in the arena, and Christ had won!"[10] History demonstrated the truth of what the apostle John wrote in this verse.

[7] J. R. Dummelow, Commentary on the Holy Bible (New York: The Macmillan Company, 1937), p. 1057.

[8] Will Durant, Caesar and Christ (New York: Simon and Schuster, 1944), p. 652.

[9] Ibid.

[10] Ibid.

Verse 5
And who is he that overcometh the world, but he that believeth that Jesus is the Son of God?
It was the basic, fundamental conviction of Christians regarding who Christ was (and is) that fed the springs of their courage and determination. They did not believe, merely, that Christ was some great and wonderful teacher, but that he Was God come in the flesh, the lawful ruler of heaven and earth, the Holy One who would at the last day raise all the dead who ever lived and appoint every soul his everlasting destiny. The very expression "Son of God" carries with it the idea of equality with God; and so the Jews of Jesus' day understood it. For example:

Therefore the Jews sought the more to kill him ... because he said that God was his Father, making himself equal to God (John 5:18). Christ confessed under oath that he was the Son of God (Mark 114:62), and the Pharisees mad that the crime for which they demanded his crucifixion (John 19:7).

Knowing that he would be put to death for this claim, Jesus carefully avoided making it until he would choose to do so before the Sanhedrin, except in circumstances where his enemies were powerless to use it as the basis of a legal charge of blasphemy. Thus, he spoke freely to the woman at the well of Samaria (John 4) and to the man healed of congenital blindness (John 9), flatly declaring to the latter that he was indeed the Son of God (John 9:35-37). In those two cases, the woman being a Samaritan, and the erstwhile blind man having been thrown out of the synagogue, neither could be recruited by the Sanhedrin as a witness against Christ. By far the favorite designation of himself, on Jesus' part, was "Son of Man," by which he meant everything that Son of God means; but the occasional use of "Son of Man" in the Old Testament to mean any ordinary person (Psalms 8:4) prohibited the Sanhedrin from making a charge based on the title "Son of Man," despite the fact that Christ and his followers, as well as his enemies, perfectly understood that Jesus used the title in the sense of Daniel 10:16, where the title is suggested for one who is divine. For fuller discussion of these two titles, see in my Commentary on James, pp. 54-56.

Verse 6
This is he that came by water and blood, even Jesus Christ; not with the water only, but with the water and with the blood.
From the times of Tertullian, the more discerning scholars have referred these words to the baptism of Christ in water (as the Greek reads here), and to his crucifixion (aptly described as his coming "in the blood"). Some have seen a reference here to John 19:34; and, as Bruce stated it, "I should not care to deny this."[11] It undoubtedly refers to all of these events; and, even beyond this, it undoubtedly suggested to the apostle the two grand ordinances of the Christian religion: baptism and the Lord's Supper, as indicated by his specific reference to them two verses later. However, the matter at hand in this verse related to the heresy of the Cerinthians who admitted that Jesus was the Christ after his baptism, but denied that he was the Christ in his crucifixion. Again from Bruce:

From their point of view, Christ came by water, but not by blood. Therefore, John emphasized that he came "not with water only, but with the water and with the blood"; with the clear meaning that Jesus was proclaimed as the Son of God as truly in his death as he was in his baptism.[12]
John's refutation of that heresy was as precise and devastating as any that could have been given.

[11] F. F. Bruce, Answers to Questions (Grand Rapids, Michigan: Zondervan Publishing House, 1972), p. 133.

[12] Ibid., p. 134.

Verse 7
And it is the Spirit that beareth witness, because the Spirit is the truth.
It is not possible to tell exactly what the apostle had in mind here. He could have been referring to the witness of the Holy Spirit descending in the form of a dove and alighting and remaining upon him at the time of Jesus' baptism, thus witnessing to the divinity and Godhead of Jesus; or, he might have reference to his own inspired testimony. It should be remembered that he was one of the Twelve to whom Jesus promised that the Spirit would guide them into all truth (John 16:13). As Orr noted, "The present tense might be significant here";[13] and that would seem to make the second alternative the preferable view.

ENDNOTE:

[13] R. W. Orr, A New Testament Commentary (Grand Rapids, Michigan: Zondervan Publishing House, 1969), p. 619.

Verse 8
For there are three that bear witness, the Spirit, and the water, and the blood: and the three agree in one.
There are three that bear witness ... Note the use of the present tense, contrasting with the past tense of 1 John 5:6, a fact that indicates the three agreeing witnesses as giving their testimony at the time of John's writing and continuously thereafter.

The Spirit ... There is no doubt regarding the identity of this witness, the same being the inspired testimony of the holy apostles of Jesus Christ as revealed in the New Testament; and apart from that New Testament, there is no other authentic written source of the historical events which are the foundation of Christianity. Of the many claims in our own times regarding people claiming to "have the Spirit," not any one of them, nor all of them put together has ever produced a single line of intelligible teaching regarding the holy religion of Christ. In a lesser sense, of course, the earnest of the Holy Spirit given to all believers in Christ on condition of and subsequent to their repentance and baptism imparts the blessed fruit of love, joy, peace, longsuffering, kindness, etc. (Galatians 5:22).

And the water ... At the time John wrote, the baptism of Christ could hardly have been spoken of as "witnessing" anything. It was a past event, by a whole generation; and John here spoke of the water as "witnessing" in the present tense. How could this be true? The grand initiatory rite of the Christian religion is a continual witness in all generations of the essential facts of the gospel; namely, the death, burial, and resurrection of the Son of God. The very form of the ordinance with its burial and resurrection to "walk in newness of life" was designed for that very purpose; and how Satan does hate it! In all ages and communities, a believer's baptism "into Christ" declares the gospel message. It is a continuing witness of almost cosmic dimensions, taking place thousands of thousands of times in every place and at every time throughout history. As Macknight stated it: "The water is the rite of baptism regularly administered in the Christian church to the end of the world."[14]
And the blood ... "The blood signifies the commemoration of the shedding of the blood of Christ for the remission of sins, in the Lord's Supper."[15] As the apostle Paul declared, "As often as ye eat this bread, and drink the cup, ye proclaim the Lord's death until he come" (1 Corinthians 11:26), thus clearly designating this grand ordinance of the religion of Christ as a continuing witness of the holy gospel until the end of time, "until he come." How could there be any doubt that John spoke of the same thing here?

[14] James Macknight, op. cit., p. 112.

[15] Ibid.

Verse 9
If we receive the witness of men, the witness of God is greater: for the witness of God is this, that he hath borne witness concerning his Son.
Here again, there is a dramatic shift of tense, back to the past perfect, and contrasting the witness of people (presently going on when John wrote) with the witness of God (past perfect) delivered by the Lord Jesus Christ to the apostles, and through them to all mankind. The meaning would appear to be that: dramatic and powerful as are the witnesses of the great Christian ordinances to the validity and authenticity of the Christian religion, the greater witness is that of God himself through the word of Christ and the apostles, the witness which is the heritage of all people in the New Testament. The witness of God (the New Testament) requires that all people accept Jesus as the Son of God, a fact that John would state immediately.

Verse 10
He that believeth on the Son of God hath the witness in him: he that believeth not God hath made him a liar; because he hath not believed in the witness that God hath borne concerning his Son.
Hath the witness in him ... The earnest of the Spirit in Christian hearts is indicated by this (Ephesians 1:13), that holy influence which issues in love, joy and peace. The practical meaning of this is that the Christian experience corroborates the validity of Christianity in the lives of those who accept it and walk in the light of it.

He that believeth not hath made God a liar ... It is no light matter to refuse to believe the divine testimony of the holy Scriptures. "He that believeth not is condemned already, because he hath not believed on the name of the only begotten Son of God" (John 3:18 KJV). Profound deductions flow out of a passage like this: (1) The testimony of God regarding his Son is sufficient. (2) Rejection of it is equivalent to giving God himself the lie. (3) The wrath of God is revealed against unbelief.

Verse 11
And the witness is this, that God gave unto us eternal life, and this life is in his Son.
The sum and circumference of the religion of Christ are encompassed here in a single sentence. All of God's witness for thousands of years in the Bible, all the messages through the holy prophets, all the typical significance of Judaism, and whatever else God did in his dealings with the human race were all directed to a single purpose: the identification of Jesus Christ as his only begotten Son and that priceless gift of eternal life which he brought to people.

Eternal life ... How utterly beyond all human comprehension is such a thing as eternal life! To live forever in joy in God's very presence, to know the Creator, to see the Saviour face to face, to know as we are known - such conceptions can be understood only in part. And yet, this is the essential central message of the faith in Christ.

This life is in his Son ... Here is the Johannine equivalent of the apostle Paul's "in Christ," having exactly the same meaning as a reference to the corporate body of Christians who have believed God's testimony that Jesus is indeed the Son of God, and who have been united with Christ in baptism, being baptized "into him" (Galatians 3:26,27). Neither Paul nor John, however, developed or invented this doctrine. It began with Christ himself (John 15:1-10). In this series, a liberal amount of space was devoted to the discussion of "in Christ" in Romans 3; and a much fuller treatment of the doctrine is found there. In a word, eternal life for mankind is promised only to those who are "in Christ" and who shall be "found in him" (Philippians 3:9) at the end of probation. See also Revelation 14:13.

Verse 12
He that hath the Son hath the life; he that hath not the Son of God hath not the life.
He that hath the Son ... means "he that is a Christian." "Hath the life ... This means "eternal life," but the present possession of it must not be understood as the totality of it. See discussion of "Eternal Life" under 1:4, above. The eternal life promised the faithful followers of Jesus Christ is a life uninterrupted by death. Certain qualities of the life eternal, however, are experienced by Christians in the fruits of the Holy Spirit (Galatians 5:22). Plummer has this:

Eternal life is not granted to the whole world, or even to all Christians en masse; it is given to individuals, soul by soul, according as each does or does not accept the Son of God.[16]
ENDNOTE:

[16] A. Plummer, The Pulpit Commentary, Vol. 22,1John (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1950), p. 141.

Verse 13
These things have I written unto you, that ye may know that ye have eternal life, even unto you that believe on the name of the Son of God.
These things have I written ... This has reference to the epistle. At the beginning of the letter, John explained the purpose of his writing thus, "These things we write, that our joy may be made full" (1 John 1:4); but the meaning is closely related to this. Their joy (both John's and that of his readers) would be made full in the certain knowledge of the possession of eternal life.

Unto you who believe on the name ... "This is the only place in the whole letter where he speaks of believing on the name, in His full Person, all that the name stands for."[17] This variation, however, conveys no different meaning, really, from that of believing in Christ, or believing on Christ.

With this verse, the final section of 1John begins.

ENDNOTE:

[17] Leon Morris, op. cit., p. 1269.

Verse 14
And this is the boldness which we have toward him, that, if we ask anything according to his will, he heareth us;
And this is the boldness ... This is the fourth mention of boldness in this epistle: as pertaining to the judgment in 1 John 2:28; 1 John 4:17, and as pertaining to prayer, here, and in 1 John 3:21,22. In a large degree, the Christian is himself responsible for maintaining a confident and winning attitude, an attitude to which he is fully entitled by the glorious endowments and promises of the faith. It is therefore incumbent upon him to speak enthusiastically of his faith and of the joyful service in the Lord, much in the same manner of a good athlete who "talks a good game" with his associates during a contest. The grounds of such confidence which John cited in connection with his admonition is that, after all, our God will answer our prayers! No greater promise could be imagined.

If we ask according to his will ... God's promise of answering prayer, however, is not a blank check, the qualification laid down here being only one of a number of Scriptural limitations on it. Others are: prayers must be offered in faith (Mark 11:24), in the name of Jesus (John 14:14), and by one abiding in Christ (John 15:7). Furthermore, only those who have forgiven (Mark 11:15); and only those whose prayers flow out of an obedient life (1 John 3:22), and who will not use their blessings for the gratification of their lusts and passions (James 4:3), may properly claim in confidence the answer of their prayers.

Verse 15
and if we know that he heareth us whatsoever we ask, we know that we have the petitions which we have asked of him.
The meaning of this is only slightly different from Jesus' words, "All things whatsoever ye pray and ask for, believe that ye receive them, and ye shall have them" (Mark 11:24). Perhaps the principal confidence to be derived from this promise is simply that, "We simply know that from all that he has promised that he does not ignore our requests."[18] When it may appear that our prayers have not been answered, we can be positively certain that the reason is harmonious with God's love of his children, and that it is grounded in what God knows is best for them.

ENDNOTE:

[18] J. W. Roberts, The Letters of John and Jude (Austin, Texas: R. B. Sweet Company, 1968), p. 139.

Verse 16
If any man see his brother sinning a sin not unto death, he shall ask, and God will give him life for them that sin not unto death. There is a sin unto death: not concerning this do I say that he should make request.
If any man see his brother sinning a sin not unto death ... Presumably, this would be any kind of sin except apostasy; but what makes this passage difficult is the problem of Christian brothers monitoring each other's behavior. The ability always to know when a brother is sinning is not in Christians; and that fact limits the admonition here to what is clearly visible to all and unmistakable.

And God will give him life for them ... Before Christians may be forgiven of their sins, they themselves must repent and ask the Father's mercy and pardon; therefore, God's giving life for them that sin cannot be solely upon the grounds of another's asking it. Perhaps that limitation is understood in John's promise here of such great efficacy in the prayers of Christians for one another.

For them that sin not unto death ... There are a number of New Testament passages that deal with the "sin unto death," namely, the passage here, 1 Corinthians 11:30; 1 Thessalonians 5:19; 1 Timothy 5:6; Hebrews 6:4-6; Hebrews 10:26,27; 2 Peter 2:20,21, and Mark 3:29 with parallel in Matthew. For a complete discussion of this question see in my Commentary on Mark, pp. 65-67, and, in my Commentary on Matthew, pp. 173-175, and, in my Commentary on Hebrews, pp. 125-128. Briefly stated, the sin unto death is that which results in the total apostasy of the sinner, leading to a state which is hopeless, not because of any limitation on God's part, but because of the will of the sinner not to accept pardon.

I do not say that he should make request ... This carries the meaning of, "Let him not pray for it."[19]
We have already pointed out that in all ordinary circumstances, no Christian could possibly know whether or not one had committed a sin "unto death" or not; and, with that in mind, the interpretation of Bruce on this difficult passage is certainly entitled to be studied.

He wrote:

I suggest that the sin unto death is quite literally a sin with death as its consequence; and the only way in which it may be known that a sin is "unto death" is if death actually ensues. What John is doing, in that case, is to make it plain that he does not advocate praying for the dead.[20]
Bruce's understanding of this seems to this writer the most reasonable of all the explanations encountered. Bruce admitted the possibility that apostasy could be the thing in view, adding "but this I doubt." The explanation advocated by him would certainly solve the problem of a brother's "seeing" whether or not sin was "unto death"; and, in the context, this would appear to be determinative.

Plummer, and others who favor the view that apostasy is meant, have written some very helpful words regarding the power of apostates to rebel against God and spurn his love. For example:

The prayer of one human being can never cancel another's free-will. If God's will does not override man's will, neither can a fellow-man's prayer. When a human will has been firmly and persistently set in opposition to the Divine will, our intercession will be of no avail.[21]
Macknight limited the meaning of this verse to those situations in the early church which were analogous to that mentioned in James 4:14f, affirming that this verse is directed not to ordinary Christians at all, but to:

Any spiritual man (endowed with the charismatic gift of healing diseases); and that the brother for whom the spiritual man was to ask life, was not every brother who had sinned, but the brother only who had been punished with a mortal disease; but who having repented of his sin, it was not a sin unto death; and that the life to be asked and received on behalf of such a brother was not eternal life at all, but a miraculous recovery from the mortal disease from which he was suffering.[22]
In support of his thesis, which may indeed be correct, Macknight argued that the clause, "And God will give him life for them" could not possibly refer to eternal life, since "Nowhere in Scripture is eternal life promised to be given to any sinner, at the asking of another."[23]
Having given three different interpretations of this difficult Scripture, we shall leave it as one that might reasonably bear any of the three explanations. There are difficult questions connected with any view of it.

Before leaving this verse, it should be pointed out, however, that:

To divide sins, on the authority of this passage, into venial and mortal classifications, is to misunderstand the whole argument of the Epistle and to seduce the conscience. St. John only means that though prayer can do much for an erring brother, there is a willfulness against which it would be powerless: for even prayer is not stronger than free-will.[24]
[19] John Wesley, Explanatory Notes Upon the New Testament (Naperville, Illinois: Alec. R. Allenson, Inc., reprint, 1950), p. 919.

[20] F. F. Bruce, op. cit., p. 134.

[21] A. Plummer, op. cit., p. 142.

[22] James Macknight, op. cit., p. 118.

[23] Ibid., p. 119.

[24] W. M. Sinclair, op. cit., p. 493.

Verse 17
All unrighteousness is sin: and there is a sin not unto death.
After all that John had written in this letter regarding the divine prohibition against Christians' sinning, it is clear from this that he fully allowed for the fact of sin, even in the most devoted heart. Ryrie is no doubt correct in seeing this verse as a "warning against the lax thinking that some sins are permissible and others (unto death) not."[25] Any sin is unrighteousness, contrary to the will of God; and any sin, however mild it may be thought to be, is potentially capable of causing the death of the soul; and the manner of the two major clauses of this sentence being balanced against each other indicates that John had that very thing in mind here. In connection with this, it will be remembered that "an eternal sin" (Mark 3:28,29) indicates a multiplicity of transgressions that must be considered potentially "eternal sins." In fact, any sin whatever that might be loved more than the Lord, could prove to be "eternal."

ENDNOTE:

[25] Charles C. Ryrie, Wycliffe Bible Commentary, New Testament (Chicago: Moody Press, 1971), p. 1028.

Verse 18
We know that whosoever is begotten of God sinneth not; but he that was begotten of God keepeth himself, and the evil one toucheth him not.
Keepeth himself ... The ASV marginal note on this is: "Some ancient authorities read him instead of himself." This change from the KJV was adopted in RSV, Phillips, New English Bible (1961), Weymouth, and Goodspeed. The New English Bible, although not a translation in the strict sense, nevertheless appears to give the meaning thus:

We know that no child of God is a sinner; it is the Son of God who keeps him safe, and the evil one cannot touch him.

Sinneth not ... This may not, in any absolute sense, be said of any Christian; and yet John affirmed it here. How then is it the truth? Simply because, in the broad outlines of the Christ-centered life it is profoundly true in the relative, if not in the absolute sense. "The heathen is the man who has been defeated by sin and has accepted defeat. The Christian is the man who may sin but never accepts the fact of defeat."[26]
He that was begotten of God ... The importance of this change from "himself" to "him" as noted above is seen here. If "him" is the right reading, then this clause is a reference to the Son of God; but if "himself' is correct, this clause refers to Christians. The meaning given by the change is far better, because it is only in a very limited way that any man can "keep himself." The concept of Jesus keeping them whom he has received from the Father is fully in harmony with John 17:12.

It is the Son of God who keeps him safe ... This rendition (New English Bible) stresses that the Christian's safety is not of himself but of the Lord. Jesus promised that he would be with his followers "even unto the end of the world" (Matthew 28:20), and a glimpse of that providence is in this.

And the evil one toucheth him not ... On almost every page of the New Testament, the spiritual foe of Christians is identified, not as a mere principle, but as personal, intelligent, malignant and cunning. Current theology which does not take this into account is hopelessly crippled. In the modern departure from New Testament teaching on this subject lies much of the incompetence which has fallen upon so-called "Christianity" today.

ENDNOTE:

[26] William Barclay, op. cit., p. 121.

Verse 19
We know that we are of God, and the whole world lieth in the evil one.
We know ... This is the second of three great certainties stressed by the apostle in 1 John 5:18-20: (1) We know that we are guarded from the evil one by Jesus Christ our Lord. (2) We know that we belong to God in a hostile, Satan dominated world. (3) We know the great basic of divine revelation, especially the Incarnation of God in Christ.

That we are of God ... To what other source, indeed, could the joyful life in Jesus Christ be attributed? Those who have tasted the good word of God and the powers of the age to come are in no doubt whatever regarding the fountain source of their blessings.

The whole world ... Here the word "world" does not apply to the natural creation at all, but to the evil inhabitants of the world who continue under the dominion of the evil one. Macknight defined these as, "the idolaters, infidels and wicked men, who having made themselves the subjects of the devil ... they lie under the wicked one, and are under his dominion."[27]
Lieth in the evil one ... Calvin's comment on this was: "By saying that it lieth in the evil one, he represented it as being under the dominion of Satan."[28] Of particular interest is the word "lieth" as used here.

Because Homer used the word (lieth) to denote the bodies of men lying on the ground slain, Doddridge thinks the apostle, by using the word here, represents the wicked men of the world as lying slain by the devil, to give us an affecting idea of the miserable and helpless state of mankind fallen by the stroke of that malicious merciless enemy.[29]
Paul's references to being dead in trespasses and sins, etc., are also fully in harmony with this conception.

The following New Testament references regarding Satan are examples of the extensive Biblical teaching regarding the devil:

The prince of the power of the air, the spirit which now inwardly worketh in the children of disobedience (Ephesians 2:2).

The god of this world (who) blinds the eyes of unbelievers (2 Corinthians 4:4).

Our adversary going about as a roaring lion seeking whom he may devour (1 Peter 5:8).

(Wicked men) are held in the snare of the devil (2 Timothy 2:26).

We are not ignorant of (the devil's) wicked devices (Ephesians 6:11).

Through his subtlety (Satan) seduced the mother of all living (Eve) (2 Corinthians 11:3).

Christians are delivered from the power of darkness and translated into the kingdom of the Son of God's love (Colossians 1:13).SIZE>

[27] James Macknight, op. cit., p. 124.

[28] John Calvin (quoted by A. Plummer), op. cit., p. 143.

[29] James Macknight, op. cit., p. 125.

Verse 20
And we know that the Son of God is come, and hath given us an understanding, that we know him that is true, and we are in him that is true, even in his Son Jesus Christ. This is the true God, and eternal life.
This is the third of the three great certainties with which John concluded his epistle; and it is rather an extensive certainty. Note:

We know that the Son of God is come in the person of Jesus of Nazareth.

He hath given us an understanding (of all things that pertain to life and godliness).

We know Christ who is the true one.

We are "in Christ," having believed in him and having been baptized into the "one body," Christ's spiritual body.

This is the true God (an unqualified designation of Jesus Christ as God).

As a result of Christ's redemptive work, we enjoy eternal life (presently, in the joys of Christian service, and ultimately, throughout all eternity).SIZE>

The dispute among scholars as to whether the last sentence of this verse is an affirmation of Christ's deity or not may be resolved quite easily: (1) Grammatically, there can hardly be any doubt the "true God" is a reference to Christ. (2) Theologically, it is absolutely in keeping with all that John wrote, both here and in the Gospel, to read it as a reference to Christ; and that is exactly the meaning this writer has always understood as being in the verse. Due to the extensive New Testament teaching elsewhere affirming in the most unequivocal manner the deity of the Son of God, we are compelled to agree with Plummer who wrote that, "It is of not much moment whether this particular text contains the doctrine of the Divinity of Christ or not";[30] and, of course, this is surely true in a sense. However, the very prevalence of the doctrine so frequently in view throughout the rest of the New Testament should also enter into one's willingness to see it here. It is exactly what one should have expected from the apostle John. The very discerning scholar, J. W. Roberts, pointed out the use of "eternal life" in this whole paragraph. Indeed, throughout the epistle, the fact of Jesus himself being "eternal life" is reiterated. "Jesus is eternal life."[31] With that in mind, we may view the affirmation of Christ's deity here as "the climax of John's claim for the person and work of Jesus Christ in this epistle, just as Thomas' exclamation, My Lord and my God (John 20:28) is the climax of the Gospel."[32]
[30] A. Plummer, op. cit., p. 143.

[31] J. W. Roberts, op. cit., p. 147.

[32] Ibid., p. 148.

Verse 21
My little children, guard yourselves from idols.
The simple and obvious meaning of this is, "Keep yourselves from the pollutions of heathen worship."[33] Some of John's readers probably lived in Ephesus (where John himself labored); and all of the great pagan cities of that period (including Ephesus) were strongholds of paganism. As Plummer said, "Where the literal interpretation makes good sense, the literal interpretation is probably right."[34] And, taking Ephesus as an example of all the great cities of that era, such an exhortation certainly makes good sense.

Ephesus was dominated by the Temple of Diana of the Ephesians, that temple being the center of immorality and licentiousness. The temple institution was a force of incredible power in pagan civilization. The right of sanctuary for criminals of all classes had crowded it with the vilest men on earth. It was the financial center of the pagan culture, occupying about the same status in that ancient culture that the Bank of England enjoyed during the 19th century. "To have anything to do with the Temple of Diana was to be associated with the very dregs of society ... and to be brought into contact with commercialized superstition and the black arts."[35]
Beyond the literal and immediate application of this final apostolic edict, however, the spiritual overtones of such an admonition are universal and timeless. No Christian must ever set up in his heart any idol which usurps the place rightfully belonging to the Lord. The gods of the ancients lie buried under the debris of millenniums; but people still worship sex, gold, wealth, power, fame, "success," youth, humanity, self, pleasure, wine, or even their families, instead of the Lord Jesus Christ. The citadel of the heart belongs to the Son of God who died for us and loosed us from our sins in his blood. The final word of this epistle is directed to the guardianship of that citadel. May the child of God never forget that it belongs to the Lord Jesus Christ.

[33] William Barclay, op. cit., p. 123.

[34] A. Plummer, op. cit., p. 143.

[35] William Barclay, op. cit., p. 125.

