Notes on 1 John

2015 Edition

Dr. Thomas L. Constable

Introduction

HISTORICAL BACKGROUND

This epistle, like Hebrews, does not contain the name of its writer, but from its very early history the church believed the Apostle John wrote it. Several ancient writers referred to this book as John's writing. Though modern critics have challenged this view, they have not destroyed it.

Neither is there any reference to who the first recipients of this epistle were, or where they lived, other than that they were Christians (2:12-14, 21; 5:13). They may have been the leaders of churches (2:20, 27). According to early church tradition, John ministered in Ephesus, the capital of the Roman province of Asia, for many years after he left Palestine. We know from Revelation 2 and 3 that he knew the churches and Christians in that Roman province well. Perhaps his readers lived in that province.³

The false teachers and teachings to which he alluded suggest that John wrote about conditions that existed in Asia: Judaism, Gnosticism, Docetism, the teachings of Cerinthus (a prominent Gnostic), and others. Explanations of these will follow in the exposition. These philosophies extended beyond Asia, but they were present there during John's lifetime.

This is one of the most difficult of all the New Testament books to date. One of the few references in the book that may help us date it is 2:19. If John meant that the false teachers had departed *from among the apostles*, a date in the 60s seems possible. This could place it about A.D. 60-65, before the Jewish revolts of A.D. 66-70 scattered the Jews from Judea. In this case, John may have written from Jerusalem.⁴ However, many conservative scholars believe John wrote this epistle much later, between about A.D. 85 and 97, when he evidently wrote the Gospel of John (ca. A.D. 85-95) and the Book of

¹E.g., Irenaeus, Clement of Alexandria, and Tertullian.

²See Charles C. Ryrie, "The First Epistle of John," in *The Wycliffe Bible Commentary*, pp. 1464-65, for a concise discussion of views of authorship; and see Henry Alford, *The Greek Testament*, 4:159-65, for a longer discussion..

³Robert W. Yarbrough, *1—3 John*, pp. 16-21. See also Alford, 4:169.

⁴See Zane C. Hodges, "1 John," in *The Bible Knowledge Commentary: New Testament*, p. 882.

Revelation (ca. A.D. 95-96).⁵ I prefer a date in the 90s, following the writing of John's Gospel, that 1 John seems to assume.⁶

"Indeed the Epistle throughout has the Gospel as its background and is hardly intelligible without it."⁷

In view of the nature and the conclusion of the Book of Revelation, which seems to be God's final revelatory word to humankind, I think John probably composed his epistles before that book. So a date for 1 John in the early 90s, A.D. 90-95, seems most probable to me.⁸

Since John ministered in and around Ephesus later in his life, Ephesus seems to be the most probable place from which he wrote this epistle.⁹

"The writer of 1 John was thus addressing a community, made up of a number of house-churches in and around Ephesus . . ., which was split in three ways. It consisted of the following: (a) Johannine Christians who were committed to the apostolic gospel of Jesus as they had received it; (b) heretically inclined members from a Jewish background; (c) heterodox followers from a Hellenistic (and/or pagan) background. The problems relating to the two 'heretical' groups, (b) and (c), were primarily theological and (by extension) ethical; although related difficulties concerning eschatology and pneumatology may have been present also (see on 2:18 and 4:1 . . .). . . .

"To complete the picture, it should be noted that the life of the Johannine community was marked by the presence of a fourth group of people: the secessionists. Whereas the members of the first three groups could be found within John's circle, the anti-Christian secessionists had begun to break away from it. These were heretically inclined adherents of the Johannine community. In some cases they may have been genuine, if uninformed, believers. But in other instances they perhaps never properly belonged to John's church (although they thought they did), because they never really belonged to God (see on 1 John 2:18-19; cf. also 2:22-23)."¹⁰

"The Epistle is not a polemic primarily, but a letter for the edification of the readers in the truth and the life in Christ. And yet the errors of the Gnostics are constantly before John's mind."¹¹

⁵E.g., B. F. Westcott, *The Epistles of St. John*, pp. xxx-xxxii; F. F. Bruce, *The Epistles of John*, p. 31; and Yarbrough, p. 17.

⁶Cf. Stephen S. Smalley, 1, 2, 3 John, pp. xxii, xxxii; Donald A. Carson and Douglas J. Moo, An Introduction to the New Testament, pp. 676-77; and G. G. Findlay, Fellowship in the Life Eternal, p. 49.

⁷David Smith, "The Epistles of St. John," in *The Expositor's Greek Testament*, 5:154.

⁸See Donald Guthrie, New Testament Introduction, 3:205-6.

⁹See D. Edmond Hiebert, An Introduction to the New Testament, 3:191-97.

¹⁰Smalley, p. xxiv.

¹¹A. T. Robertson, Word Pictures in the New Testament, 6:200. Cf. Findlay, pp. 59, 69

OUTLINE

The following outline reflects the structure of a typical deliberative oration that was common in John's world.¹²

- I. Introduction: the purpose of the epistle 1:1-4
- II. Living in the light of fellowship with God 1:5—2:11
 - A. Staying on the path by walking in God's light 1:5—2:2
 - B. Reaching the goal by knowing the God of light 2:3-11
- III. Resisting enemies 2:12-27
 - A. Appreciating spiritual advances 2:12-14
 - B. Recognizing spiritual adversaries 2:15-27
 - 1. Resisting the world 2:15-17
 - 2. Resisting the antichrists 2:18-27
- IV. Living in anticipation of Christ's judgment seat 2:28—4:19
 - A. Abiding to face Christ confidently 2:28
 - B. Learning to see God's children 2:29—3:10a
 - C. Learning to see Christian love 3:10b-23
 - 1. What love is not 3:10b-15
 - 2. What love is 3:16-18
 - 3. What love does for believers 3:19-23
 - D. Learning to see the God of love 3:24—4:16
 - 1. God's indwelling affirmed 3:24
 - 2. God's Spirit recognized 4:1-6
 - 3. God's indwelling recognized 4:7-16
 - E. Having boldness at Christ's judgment seat 4:17-19
- V. Learning how to live obediently 4:20—5:17
 - A. The meaning of brotherly love 4:20—5:3a
 - B. The empowerment of brotherly love 5:3b-15
 - C. The consequences of brotherly love 5:16-17
- VI. Christian certainties 5:18-21

Ron Bigalke saw the structure of 1 John as being chiastic:

¹²See Zane C. Hodges, *The Epistles of John*, pp. 31-33, who followed George A. Kennedy, *New Testament Interpretation through Rhetorical Criticism*.

- "A Prologue: Eternal Life (1:1-4)
- B Three Witnesses (1:5—2:2) (to deny sin is to make God a liar) (walk)
- C The love of God and the believer (2:3-17)
- D False christs (2:18-27)
- E Believer's confidence (2:28—3:10) (do not sin)
- F Love proves abiding (3:11-18)
- E' Believer's confidence (3:19-24) (do keep God's commands)
- D' False prophets (4:1-6)
- C' The love of God and the believer (4:7-21)
- B' Three Witnesses (5:1-12) (to deny Jesus is to make God a liar) (testimony)
- A' Epilogue: Eternal life (5:13-21)"13

MESSAGE

If I were to boil down the message of this epistle into one sentence, it would be this: "Fellowship with God is the essence of eternal life." Paul wrote in Philippians 3:7-14 that his relationship with God was the most important thing in his life—by far. John wrote this epistle to enable believers to appreciate their "fellowship with God," and he wrote to deepen that fellowship.

Both the Gospel of John and the First Epistle of John deal with the subject of eternal life.¹⁴ John wrote his Gospel so that his readers might "believe that Jesus is the Christ, and that believing they might have life through His name" (John 20:31). John wrote this epistle to Christians so that they could "have fellowship" with the apostles, with God the Father, and with Jesus Christ (1 John 1:3). He wrote it so that we might enter into the *fullness* of the eternal life that we possess (cf. John 10:10). However, the subject of this epistle is not eternal life, but fellowship with God. *Fellowship with God* is the essence of eternal life (cf. John 17:3).

This epistle grew out of Jesus' Upper Room Discourse (John 14—17). Similarly, James' epistle grew out of Jesus' Sermon on the Mount (Matt. 5—7), Peter's first epistle grew out of Jesus' Discipleship Discourse (Matt. 10), and the Book of Revelation grew out of the Olivet Discourse (Matt. 24—25). In the Upper Room Discourse, Jesus explained what the apostles' relationship to God would be after He sent the Holy Spirit to indwell them (John 14:16-17). John expounded that revelation in this letter.

There are several terms in this epistle that John used as synonyms: "fellowship with God," "knowing God," "abiding in God," and "seeing God." These terms all describe the experience of Christians. They all describe our relationship with God in varying degress of intimacy.

¹³Ron J. Bigalke, "Identity of the First Epistle of John: Context, Style, and Structure," *Journal of Dispensational Theology* 17:50 (Spring 2013):43.

¹⁴See the tables of corresponding expressions in John's Gospel and his First Epistle in B. F. Westcott, *The Gospel According to St. John: The Authorised Version with Introduction and Notes*, pp. lxi-lxiii.

Our relationships with people vary. Some are more, some less, intimate. Fellowship with God is also a matter of greater or lesser intimacy. When we speak of being "in fellowship" or "out of fellowship," we are oversimplifying our relationship to God. For example, a child's fellowship with his or her parents is rarely either perfect or non-existent; it is usually somewhere between these extremes, and it may vary from day to day.

John's purpose in writing was to motivate his readers to cultivate greater intimacy with God. The greater the intimacy, the greater our "fellowship," the better we "know" God experientially, and the closer we "abide" in Him (cf. John 14:21-24). The greater our intimacy with God, the more we will experience the life that is eternal. All Christians *possess* eternal life, but not all *experience* that life as God intended us to enjoy it (John 10:10). Similarly, all living human beings *have* life, but not all live an *abundant* life.

This letter reveals two things about the life of fellowship. First, it reveals the resources of this life. There are two resources:

The first resource is objective. God has provided a *pattern* for the life of fellowship, and that pattern is Jesus Christ. In Christ, we have personified two qualities that are characteristics of God—that should also characterize us as the children of God.

The first of these qualities is "light." Jesus Christ constantly walked in the light of God's holiness (1:5-6; 2:6). He never hid from God. He also conformed to the light of God's will perfectly. He was submissive, sinless, clean, and consecrated. The second of these qualities is "love." Jesus also constantly manifested the love of God (cf. 4:10). In His attitudes and activities, Jesus always demonstrated perfect love. His words and His deeds were a revelation of God's love. Jesus put others before Himself. He was selfless as well as holy.

The second resource of the life of fellowship is, according to this epistle, subjective. God has not only provided a pattern for the life of fellowship, He has also provided the *power*. Jesus Christ is not only an external example for us to imitate. More helpfully, He is an internal power whom God has placed within us (the Holy Spirit), who is at work in our lives. With eternal life we get Jesus (5:11-12). And with Him come two things.

First, we get "light." We see spiritual things that we never saw before (2:20). We see how we ought to walk (2:27). We become sensitive to sin. Second, we get "love." We see the need of other people who are groping in darkness, and we desire to reach out to them in service, and to bring them into the light (4:7). As soon as we share God's life, we begin to love with God's love. We can quench love, but every person who has eternal life has love within him or her.

To review, this letter reveals two things about the life of fellowship: first the resources of this life, which are an external pattern and internal power. Both of these come from Jesus Christ.

This letter also reveals the results of a life of intimate fellowship with God. These are two also:

First, there is *value for the Christian*. This value is that we realize life as God intended people to live it. We can experience life as God meant it to be when He first made man. We achieve our potential as human beings to the degree to which we walk in fellowship with God (i.e., abide in Him). Our intimacy with God perfects our personalities.

Second, there is also *value for God*. God enjoys fellowship with man. God's purpose in creation and redemption was to have fellowship with man. God finds in every person, who walks with Him in intimate fellowship, a person through whom He can manifest Himself, an instrument through whom He can accomplish His purposes. The *abiding* believer reveals God to those around him or her. God does not have to work on abiding believers with chastening, but He can work through them in blessing others and themselves.

John also called on his readers to fulfill their responsibilities in the life of fellowship. Regarding the light, we have two responsibilities:

First, we must *obey the light* (1:7). That means responding positively to the knowledge of God's will that we gain. We can become calloused to the truth. This is a special danger when one spends a lot of time dealing with spiritual matters. Believers need to cultivate their relationship with God daily. We all need to keep weeding the gardens of our spiritual lives.

Second, we must *seek the light* (1:9). We need to forsake the darkness of sin and keep walking in the light. The circle of God's light may move. We may gain new understanding of His will. When that happens, we need to move into that light in obedience (cf. Ps. 119:105).

Regarding love, we also have two responsibilities:

First, we must *yield to its impulse*. We can destroy our capacity to love by not expressing love when God moves us to do so. We can lose our passion for the lost by resisting the Holy Spirit's promptings to reach out in love. We need to be ready to sacrifice rather than to put self first. However, if we yield to the impulse of love, to serve others, our love will deepen and intensify. We must not quench the Spirit if He is prompting us to reach out to someone with love.

Second, we must also *guard love's purity*. We need to watch out for false charity. True love never sacrifices principle. God never loved at the expense of light. Love never justifies sin.

In conclusion, I would like to suggest two applications of the message of this epistle, one to the individual and one to the church.

First, let me make one application to us as individual Christians. We can easily test whether we are living in close fellowship with God. Check the light and the love that is in your life. Is the light of holiness shining clearly, or are you walking in darkness? Is your love still burning brightly, or has your life deteriorated to the level of only learning God's Word? "Learning" is only one means to the end of living—living in intimate fellowship

with God. What do you want people to remember you for, your knowledge or your love? In view of 1 Corinthians 13, I want to be remembered for my love more than for my knowledge.

Second, let me make one application to us as the church of Jesus Christ. We need to keep our priorities in line with God's. Intimacy is His goal for us. God prefers a few committed disciples to a multitude of compromising disciples (cf. Jesus' 12 disciples). A pure church is more important to Him than a large church. Pastors should not draw back from urging people to walk in the light, and to walk in love, just to increase the size of their congregation. They need to make as broad an appeal as possible without "pulling their punches" in ministry. I am referring here to the church's ministry of equipping the saints. In presenting the gospel, we should make as broad an appeal as possible.¹⁵

¹⁵Adapted from G. Campbell Morgan, *Living Messages of the Books of the Bible*, 2:2:177-93.

Exposition

I. INTRODUCTION: THE PURPOSE OF THE EPISTLE 1:1-4

"This writing begins without any of the formal features characteristic of a letter, such as we found in 2 John and 3 John. Since the conclusion also lacks any typical features of a letter, we must conclude that the writing is not so much a letter as a written sermon or address." ¹⁶

John began this epistle by explaining to his audience why he wrote. He said he wrote so his readers would enjoy the fellowship with God, that before this was possible only to those who had seen Him. This fellowship, he explained, rests on the reality of Jesus Christ's incarnation, and it results in *full joy* for those who experience it.

"No writer in the New Testament holds with greater intensity the full reality of the incarnation."¹⁷

1:1 The "beginning" (Gr. *arche*) may refer to the beginning of all things (John 1:1), or the beginning of the creation (Gen. 1:1), or to Christ Himself (v. 2). It could also refer to the beginning of Jesus' earthly ministry (i.e., His incarnation; John 1:14), the beginning of the readers' experience as Christians, or the beginning of the Christian gospel. The last option seems most consistent with what John proceeded to say about that beginning (1 John 2:7, 24; 3:11; cf. Mark 1:1-4; Acts 1:21-22). The baptism of Jesus, the start of His public ministry and its proclamation, signaled this beginning.

"The source of spiritual life to men is that which was, in the first instance, the source of natural life to all creatures. Here lies the foundation-stone of the Johannine theology. It assumes the solidarity of being, the unity of the seen and unseen. It rules out from the beginning all dualistic and Doketic conceptions of the world." ¹⁸

John's verbs—"heard . . . seen with our eyes . . . looked at and touched with our hands"—indicate a progressively closer approach to the object of investigation. The essence of fellowship is increasing intimacy. Our fellowship with God must involve drawing closer to Him, and viewing Him more intently all the time, in order for it to be genuine fellowship. The same is true of fellowship on the human level.

"To look, saves; to gaze, sanctifies."19

¹⁶I. Howard Marshall, *The Epistles of John*, p. 99.

¹⁷William Barclay, *The Letters of John and Jude*, p. 17.

¹⁸Findlay, p. 86.

¹⁹J. Vernon McGee, "The First Epistle of John," in *Thru the Bible with J. Vernon McGee*, 5:757.

John used three of his basic senses—hearing ("heard"), eyesight ("seen"), feeling ("examined and touched")—to highlight the reality of the object, so his readers would know that he was not speaking metaphorically. He cited personal experience and appealed to empirical evidence to support the humanity of Jesus Christ (cf. Luke 24:39). Some false teachers denied His humanity.²⁰

"Extreme Docetism [i.e., Docetic Gnostics] held that Jesus was not human at all but was merely a prolonged theophany, while moderate Docetism [i.e., Cerinthian Gnostics] considered Jesus the natural son of Joseph and Mary, upon whom Christ came at the time of baptism."²¹

Specific instances of personal encounter with Jesus Christ (cf. Luke 24:39) had left a continuing impression on John, as is clear from the verb tenses (perfect in the Greek text).

John may have used "we" editorially to represent himself personally, or "we" may include all Christians. It is more likely, however, that "we" represents John and the other eyewitnesses of Jesus Christ.²² In this epistle, John was speaking for others besides himself, and he was seeking to persuade still other believers of something not all of them had experienced or acknowledged (cf. Luke 1:2).²³

The "word of life" probably refers to the message about Jesus Christ, namely, the gospel.²⁴ John referred to Jesus as "the Word" in his Gospel, and he described Jesus claiming to be "the life" (John 14:6). The phrase "word of life" seems more likely to describe the message about the Person who is and who personifies life (cf. v. 2; Phil. 2:16; Acts 5:20). John probably spoke of Christ as "what," rather than "He," because here he wanted to emphasize the content of the message about Christ—rather than the person of Christ.

1:2 "Life" is a title of Jesus Christ, here, as "Word" is in John's Gospel (John 1:1). It ("Life") reflects the Christian experiences about which John wrote here, whereas "Word" (Gr. *logos*) reflects the facts that Jesus declared, and that John recorded in the fourth Gospel. *Grace* and *truth* explain the "Logos" in John's Gospel (John 1:14), but *light* and *love* clarify "Life" in his epistles.

²⁰Bruce, pp. 16-17.

²¹Ryrie, p. 1464. Cf. Robertson, 6:200.

²²Findlay, p. 70.

²³D. Edmond Hiebert, "An Expositional Study of 1 John," *Bibliotheca Sacra* 145:578 (April-June 1988):203.

²⁴Westcott, *The Epistles* . . ., pp. 6-7; C. H. Dodd, *The Johanine Epistles*, pp. 3-6; J. L. Houlden, *A Commentary on the Johanine Epistles*, pp. 50- 52; Findlay, p. 83.

In verse 1, the progression in the series of verbs (heard, seen, beheld, and handled) reflects increasingly intent attention to Jesus as the essence of fellowship. The progression in the verbs in verse 2 (manifested, seen, bear witness, and proclaim), shows the result of contemplating Jesus Christ and enjoying His fellowship, namely: bearing witness. One first sees the manifested Christ. Then, having seen, he or she is able to bear witness. Finally, one feels impelled by what that one has seen to announce to others the message of life.

There is a strong stress on the *eternality* of the "life," Jesus Christ, in this verse. The emphases on the quality of the life (eternal) and its equality with the Father make this point (cf. John 1:2). The Incarnation is in view.

Eternal life is such a dominant theme in this epistle that one writer even entitled his commentary on 1 John, *The Epistle of Eternal Life*.²⁵ In John's writings, "eternal life" is synonymous with "salvation."²⁶

"You," the recipients of this epistle, must have been genuine believers in view of how John referred to them (cf. 2:12-14, 21, 27; 5:13). They had not known "Jesus Christ in the flesh" as the apostles had. John wrote to them so they could enter into, and continue to enjoy, the intimate fellowship with Him that the apostolic eyewitnesses enjoyed (cf. Acts 10:40-41).²⁷

"This verse introduces the purpose of the Epistle: 'that you also may have fellowship with us. And our fellowship is with the Father and with his Son, Jesus Christ."²⁸

"The main theme of the Epistle is fellowship with God."²⁹

"Here we are given, without any hesitation, a description, the *summum bonum*, of the Christian life; here, indeed, is the whole object, the ultimate, the goal of all Christian experience and all Christian endeavour. This, beyond any question, is the central message of the Christian gospel and of the Christian faith."³⁰

Fellowship requires and rests on information, a common body of knowledge, and mutual acceptance of that data. John wrote to share this information with his readers.

²⁵G. Goodman.

²⁶Smalley, p. 10.

²⁷Westcott, *The Epistles* . . ., p. 4.

²⁸Glenn W. Barker, "1 John," in *Hebrews-Revelation*, vol. 12 of *The Expositor's Bible Commentary*, p. 307.

²⁹John G. Mitchell, *Fellowship*, p. 14. Cf. Hodges, *The Epistles* . . ., pp. 34, 50.

³⁰D. Martyn Lloyd-Jones, *Fellowship With God: Studies in 1 John*, p. 77. Cf. Findlay, p. 134.

"Thus two fundamental truths, which the philosophical heresies of the age were apt to obscure or deny, are here clearly laid down at the outset: (1) the distinctness of personality and equality of dignity between the Father and the Son; (2) the identity of the eternal Son of God with the historical person Jesus Christ."³¹

"It is an interpretive mistake of considerable moment to treat the term 'fellowship' as though it meant little more than 'to be a Christian.'"³²

False teachers were preaching information about Jesus Christ that was not true. John also wrote to combat their deception.

"... the epistle... is written to a believing community that is dealing with fallout from the departure (2:19) of persons with beliefs and practices the author cannot endorse."³³

"Only when we think aright of Jesus Christ, are we in unison with God. Only when we think aright of Him and are rightly disposed toward Him, can we have fellowship with each other; only on this condition can we work together with God for the world's redemption . . . "34

Here "we" is probably editorial. "These things" refers to what John wrote in this epistle. Not only would his readers experience full ("complete") "joy," but so would John, as the readers entered into and continued in intimate fellowship with God (cf. 3 John 4). Joy is the product of fellowship with God. When there is no joy, there is no fellowship (cf. John 15:11; 16:24).

In summary, John wrote as an apostolic eyewitness. He identified two dangers to readers that are still prevalent in the church today. One is the assumption that Christian fellowship is possible without common belief in Christ. The other is the assumption that someone can have a relationship with God without a relationship with Jesus Christ.³⁵ John wrote this epistle so his readers might join and continue in the fellowship with God that is possible only for those who have seen God, as the apostolic eyewitnesses of the incarnate Christ had done.

"He has the heart of a pastor which cannot be completely happy so long as some of those for whom he feels responsible are not experiencing the full blessings of the gospel."³⁶

³¹Alfred Plummer, *The Epistles of S. John*, p. 20.

³²Hodges, "1 John," p. 883. See 3:24.

³³Yarbrough, p. 29.

³⁴Findlay, p. 91.

³⁵Marshall, p. 107-8.

³⁶Ibid., p. 105.

These verses, rather than 5:13, constitute the comprehensive purpose statement of the epistle. There are five purpose statements in 1 John (1:3, 4; 2:1; 5:13 [twice]) plus 10 imperatives (2:15, 24, 27, 28; 3:1, 7, 13; 4:1 [2 times]; 5:21), any of which could possibly provide John's purpose for writing. But 1:3 and 4 give his most comprehensive primary and secondary purposes in writing.³⁷

"It is usually true that in the introduction to a book we find the key to that book. In the first four verses of this Epistle we find the key."³⁸

II. LIVING IN THE LIGHT OF FELLOWSHIP WITH GOD 1:5—2:11

"Since the apostle's expressed concern is that his readers might have fellowship with the apostolic circle and thus also with the Father and the Son (1:3), it is reasonable to specify what this fellowship is really like. So, as an introductory section to his epistle, John discusses the nature of true fellowship with God"³⁹

A. STAYING ON THE PATH BY WALKING IN GOD'S LIGHT 1:5—2:2

John began his explanation of what it means to "live (walk) in the light" of God's fellowship, by stressing the importance of *continuing* to walk in God's light. Some antinomian Gnostics believed that knowledge was superior to virtue and morality, and John's revelation here countered that error.

"If the readers are to have fellowship with the Father and with the Son (v. 3), they must understand what makes this possible. They must know who God is in himself and, consequently, who they are in themselves as creatures of God. So the author first describes the moral character of God in terms of light (v. 5) and then goes on to deny three claims made by those who falsely boast of their knowledge and fellowship with God. The false positions are (1) moral behavior is a matter of indifference in one's relationship to God (v. 6); (2) immoral conduct does not issue in sin for one who knows God (v. 8); and (3) the knowledge of God removes sin as even a possibility in the life of the believer (v. 10). True 'tests' or evidence of fellowship with God or walking in the light are (1) fellowship with one another (v. 7), with subsequent cleansing by the blood of Christ; (2) confession of sin, (v. 9) which brings both forgiveness and cleansing; and (3) trusting that if we sin we have Jesus Christ as an advocate and sacrifice for our sins (2:2)."⁴⁰

³⁷Yarbrough, p. 46. See also Smalley, p. 15; and Gary W. Derickson, "What Is the Message of 1 John?" *Bibliotheca Sacra* 150:597 (January-March 1993):89-105.

³⁸Mitchell, p. 21. Cf. Hodges, "1 John," pp. 883-84.

 $^{^{39}}$ Idem, *The Epistles* . . ., p. 57.

⁴⁰Barker, p. 309.

1:5

This verse provides a basis for what follows in verses 6-10 and, in a sense, the whole rest of the letter. One commentator regarded this verse as the main burden of the epistle.⁴¹ It gives the standard against which the three following Christian professions fall short.

"Nothing has ever given such relief to the human mind as the announcement of the simple truth of this verse."⁴²

The "message" is the truth that Jesus Christ, the first "Him," revealed to the apostolic eyewitnesses.

The figure of "light," that John used to describe God, emphasizes both His ability to reveal, and His ability to deal with what the light of His holiness reveals (cf. John 1:4-5, 7-9; 3:19-21; 8:12; 9:5; 12:35-36, 46; Rev. 21:23). John elsewhere described God as "spirit" (John 4:24) and as "love" (1 John 4:8). All three comparisons of God stress His immateriality and essence. God exposes and condemns sin (called "darkness" in John 1:5; 3:19; 12:35 [twice], and in 1 John 1:5-6; 2:8-9, 11 [twice]). The "light" figure emphasizes these qualities in God: His splendor and glory, His truthfulness, His purity, His self-communicative nature (cf. Ps. 27:1; 36:9; Isa. 49:6; John 1:9), His empowering activity (cf. John 8:12; 12:35; Eph. 5:8-14), and His right to demand (cf. John 3:19-21). The light-darkness motif was common in both the Hellenistic and Jewish thought life of John's day and culture.⁴³ For John, these concepts were mainly ethical (cf. Eph. 5:8-14).

"Whatever other qualities this metaphorical designation may include, it clearly involves the intellectual and moral—*enlightenment* and *holiness*. Just as light reveals and purifies, so by His very nature God illuminates and purifies those who come to Him. His nature determines the conditions for fellowship with Him."⁴⁴

"As darkness has no place in God, so all that is of the darkness is excluded from having fellowship with God."⁴⁵

John frequently clarified and emphasized his propositions by restating them in terms of *what they are not*, as he did here.

⁴¹Yarbrough, p. 46.

⁴²Findlay, p. 97.

⁴³Dodd, pp. 18-19; John R. W. Stott, *The Epistles of John*, p. 70; Theodor H. Gaster, *The Dead Sea Scriptures*, pp. 46, 49-51.

⁴⁴Hiebert, "An Expositional . . .," 145:331.

⁴⁵Barker, p. 310. See Westcott, *The Epistles* . . ., pp. 16-17 for a good discussion of God being light.

John may have used the "If we claim" phrase in verses 6, 8, and 10, in order to voice the teaching of false teachers.

"It is probable that these claims were real statements made by people in the church to which John was writing, and that they reflect the outlook of the people who were causing trouble in the church."⁴⁶

The Nicolaitans, a group of antinomians, made such claims.⁴⁷ In our day, any person who claims that it is not important to do the will of God, as expressed in Scripture, makes this claim.

"John is concerned to alert his readers to approaches to human wrong and wrongdoing that are—or are not—commensurate with God's brilliant character as revealed in his Son."48

John's claim here is that the Christian who professes to "have fellowship with God (Him)" who "is Light" (holiness), but disobeys Him (*walks in* "darkness"), is lying. A practicing sinner cannot have close fellowship with a holy God, though he can have a relationship with God (i.e., be a true Christian). God revealed this truth throughout Scripture. Action was a very important part of true knowledge for John, and it must be for us as well (cf. James).

The Greek word translated "fellowship" (*koinonia*) here means sharing things in common by two or more parties. It does not mean sharing *salvation*, which is individually experienced. Some commentators take the phrases "have fellowship with Him" and "walk in the light" as describing salvation.⁴⁹ Advocates of this view say that if a Christian does not persevere in the faith, he or she is not a Christian. This interpretation may result in *backloading* the gospel with works. One writer held that "walking in the light" describes the criteria for access to the Father. The criterion for validation that one is "walking in the light" is not good works, but believing the revelation of imputed righteousness and forgiveness of sins through Jesus Christ, which John defines as "the light" (revelation). Thus, one "walks in the light" if he or she believes in Jesus Christ. If one "walks in darkness," he or she does not believe in Jesus Christ and thus has no access to the Father.⁵⁰

⁴⁶Marshall, p. 110. Cf. Barker, p. 310.

⁴⁷Smith, 5:171.

⁴⁸Yarbrough, p. 59.

⁴⁹E.g., Lloyd-Jones, pp. 130, 142.

⁵⁰Charles P. Baylis, "The Meaning of Walking 'in the Darkness' (1 John 1:6)," *Bibliotheca Sacra* 149:594 (April-June 1992):214-22.

1:7

John earlier said his aim was that his readers, who were Christians (2:12-14, 21, 27), should enjoy fellowship with the apostolic eyewitnesses that they did not then share (v. 3).

"... all true 'fellowship' is predicated on apostolic doctrine."⁵¹

Walking "in the Light" means walking in the sphere that the Light (God's truth) prescribes. The idea is more *where* we walk than *how* we walk. Had John said "according to" the light rather than "in" the light, he would have been requiring sinless perfection for fellowship with God. We must be open and responsive to the light that we have, which increases as we grow in our knowledge of God's will.

"How do we do this? If I enter a lighted room and walk around in it, I am walking in the light; I am moving in a sphere which the light illuminates as it shines not only on me but upon everything around me. If I were to personalize the light, I could also say that I was walking *in the presence* of the light. Since according to this passage God not only *is* light (verse 5), but He is also *in* the light, to walk in the light must mean essentially to live in God's presence, exposed to what He has revealed about Himself. This, of course, is done through openness in prayer and through openness to the Word of God in which He is revealed.

"By contrast, to 'walk in darkness' (verse 6) is to hide from God and to refuse to acknowledge what we know about Him."⁵²

"One another" evidently means God and us, rather than our fellow believers and us, in view of the context. We share the light in which God dwells. Another view is that John meant that we cannot enjoy fellowship with God if we neglect fellowship with other Christians.⁵³

Two things are equally true of believers who "walk in the light," according to this verse: we enjoy "fellowship" with God and others, and we are experiencing *cleansing* from every ("all") "sin."

"This ["every sin"] refers to man's sinful nature in general, although it may include the wrong acts which can occur even when a Christian is living 'in the light." ⁵⁴

⁵¹Zane C. Hodges, "Fellowship and Confession in 1 John 1:5-10," *Bibliotheca Sacra* 129:513 (January-March 1972):52.

⁵²Idem. *The Epistles* pp. 60-61.

⁵³Barker, p. 310; Westcott, *The Epistles* . . ., p. 20.

⁵⁴Smalley, p. 24.

"The thought is not of the forgiveness of sin only, but of the removal of sin. The sin is done away; and the purifying action is exerted continuously." ⁵⁵

God "cleanses" us at conversion, in the sense that He will never bring us into condemnation for our sins (cf. Rom. 8:1; 1 Cor. 6:11; Eph. 1:7). However, we need *continual* cleansing from the defilement that sinful daily living brings, because it hinders our fellowship with God (cf. John 13:10). The "blood of Jesus" is a metonymy for the *death* of Jesus.⁵⁶ A metonymy is a figure of speech in which a writer uses the name of one thing for that of another associated with it or suggested by it. It is the power of Jesus' *blood-sacrifice*, *the pouring out of His blood*, in Christ's *death*, that cleanses us (cf. Heb. 9:22), not that Jesus' *physical blood* cleanses us like a kind of spiritual soap.

"What John has in mind here is the cleansing of the conscience from guilt and moral defilement which is so insisted on in the Epistle to the Hebrews (Heb. 9:14; 10:2, 22), and which takes a leading place among the saving benefits of the redemptive self-sacrifice of Christ."⁵⁷

This second claim (cf. v. 6) is more serious, and its results are worse: we do not just "lie," but we "deceive ourselves." The claim in verse 6 seeks to bring God down to our level, whereas the claim in verse 8 seeks to bring man up to God's level.⁵⁸

If a Christian claims to be enjoying fellowship with God, he may think he is temporarily or permanently entirely sinless. Yet our sinfulness exceeds our consciousness of guilt. We have only a very limited appreciation of the extent to which we sin. We commit sins of thought as well as deed, sins of omission as well as commission, and sins that spring from our nature as well as from our actions. This verse warns against all forms of the heresy of perfectionism.

Some have interpreted the phrase "no sin" to mean no sin nature or no sin principle.⁵⁹ However, this seems out of harmony with John's other uses of "to have sin" (cf. John 15:22, 24; 19:11). Rather, it probably means to have no guilt for sin.⁶⁰

1:8

⁵⁵Westcott, *The Epistles* . . ., p. 21.

⁵⁶Ryrie, p. 1467.

⁵⁷Bruce, p. 44.

⁵⁸McGee, 5:762.

⁵⁹E.g., Smalley, p. 29.

⁶⁰Robert Law, *The Tests of Life: A Study of the First Epistle of St. John*, p. 130; Robertson, 6:208.

1:9

God's truth, as Scripture reveals it, does not have a full hold on us, is not controlling our thinking, if we make this claim. "In us" suggests not that we have the facts in our mental grasp, but that they have control over us. They are (i.e., the truth is) in us as a thread is in a piece of cloth, rather than as a coin is in a pocket. The same contrast exists between intellectual assent and saving faith.

This verse is the converse of verse 8. Acknowledging the sins of which we are aware is opposite to saying we are not guilty for sinning. The Greek word translated "confess" (*homologeo*) literally means to say the same thing. Confessing, therefore, means saying about our sins what God says about them, namely, that they are indeed sins, offenses against Him, and not just mistakes, blunders, or errors. One scholar wrote that this is public confession.⁶¹ But there does not seem to be good reason to read that into the text.

"'He who confesses and condemns his sins,' says Augustine, 'already acts with God. God condemns thy sins: if thou also dost condemn them, thou art linked on to God." 62

"If we confess our sins," God will then "forgive" the sins we confess and will, in addition, "cleanse us from *all* unrighteousness" (emphasis added). Consequently we do not need to worry that He might have failed to forgive us for sins of which we are unaware! Sin incurs a debt to God, but forgiveness (Gr. *aphiemi*) cancels the debt and dismisses the charge. Sin also pollutes the sinner, but God's cleansing (*katharizo*) removes the stain so we can be holy again. God absolutely promises forgiveness that is consistent with His justice (because Jesus Christ paid the penalty for *all* our sins).

Some expositors teach that this verse cannot apply to Christians, since God has already forgiven Christians, and therefore we do not need to ask for what we already have. This viewpoint fails to distinguish between *forensic* forgiveness, that we receive at conversion, and *family* forgiveness, that we need after conversion. For example, a judge could pay his own son's fine in court, but still discipline him when he got home. Jesus instructed His believing disciples to ask the Father for forgiveness (Matt. 6:12; Luke 11:4). The fact that God has removed the penalty for our sins at conversion (1 Cor. 6:11; Eph. 1:7; 4:32; Col. 2:13) does not remove the necessity of confessing our sins frequently. Again, the issue is not *acceptance by* God, but *fellowship with* God. *Conversion* (forensic, positional) *forgiveness* makes us acceptable as members of God's family.

⁶¹Westcott, *The Epistles* . . ., p. 23

⁶²A. Ross, The Epistles of James and John, p. 146.

⁶³E.g., Peter E. Gillquist, *Love Is Now*, p. 64.

Continual (family, practical) *forgiveness* enables us to experience intimate fellowship as sons within God's family.

"Sin interrupts fellowship but cannot change relationship."⁶⁴

"The status just described is analogous to God's full acceptance of Israel, as expressed in Balaam's inspired utterance: 'He has not observed iniquity in Jacob, nor has He seen wickedness in Israel' (Numbers 23:21). Yet, on a *practical* level, Israel was full of failures!"65

"Confession of sin to God and to one another (James 5:16) is urged throughout the N.T. from John the Baptist (Mark 1:5) on."66

"Keep short accounts with God. Do not wait until Sunday morning to confess a sin."⁶⁷

The false claim here is that the sin we have committed is *not really sin*. This is the third and most serious charge (cf. vv. 6, 8). It puts God's revelation of sin aside, and makes man the authority for what is and what is not sin. This claim says God is wrong in His judgment of man, and is therefore "a liar." The claimant dismisses His Word as invalid (e.g., Ps. 14:3; Isa. 53:6; John 2:24-25; Rom. 3:23).

Each of these three false claims in verses 6, 8, and 10 is a denial of the truth that immediately precedes it in verses 5, 7, and 9—respectively. The corrective to each of the first two false claims follows in the verse immediately after each claim.

Truth	False claim
God is light (v. 5).	We have fellowship with Him (v. 6).
Walking in the light is necessary for fellowship with God (v. 7).	We have no guilt for sin (v. 8).
Confession is necessary to restore fellowship with God (v. 9).	We have not sinned (v. 10).

⁶⁴The New Scofield Reference Bible, p. 1342.

⁶⁵Hodges, *The Epistles* . . ., p. 67. For further discussion of this verse see Ed Glasscock, "Forgiveness and Cleansing in 1 John 1:9," *Bibliotheca Sacra* 166:662 (April-June 2009):217-31.

⁶⁶Robertson, 6:208.

⁶⁷Mitchell, p. 42. Italics omitted.

"It would be difficult to find any single passage of Scripture more crucial and fundamental to daily Christian living than 1 John 1:5-10. For here, in a few brief verses, the 'disciple whom Jesus loved' has laid down for us the basic principles which underlie a vital walk with God."68

"What then is the principle of fellowship with God? Succinctly stated, it is openness to God and full integrity in the light of His Word."⁶⁹

"The Christian religion is the religion of sinners. The Christian life is a life of continued repentance, of continual faith in, thankfulness for, and love to the Redeemer."⁷⁰

John's preceding comments on the inevitability of sinful behavior (vv. 6-10) could have led his readers to two conclusions. Either: it is useless to strive against sin, since we can never in this life be done with it; or, if escape from sin is so easy, why dread falling into it?⁷¹ John proceeded to assure his readers here that he did not want them to sin at all (cf. John 5:14). This was one of his purposes in writing this epistle, and it is the third of John's five purpose statements (cf. 1:3, 4; 5:13 [twice]). Avoidance of sin is important, even though it is not entirely possible.

"Thus far John's epistle has announced its purpose (1:1-4), affirmed God's character as light (1:5), and explored implications of God's character for life in the Christian community (1:6-10), focusing on appropriate and inappropriate responses of the mouth and heart. In the present section [2:1-8] John turns directly to his readers with the first of numerous poignant appeals growing out of the broad yet surprisingly deep foundation he has laid in such short compass."⁷²

John used the Greek word translated "children" here (*teknia*) as a family term of endearment. It means "little born ones" (2:12, 28; 3:7, 18; 4:4; 5:21; John 13:33; cf. Gal. 4:19). "My" adds a further note of tenderness. (Compare the "we" statements in chapter 1.) These terms ("my little children" and "I") do not require us to conclude that the recipients were necessarily John's personal converts, but they were very dear to him. Since this letter indicates that they were mature Christians, they may have been the leaders of various house-churches in Asia Minor.

⁶⁸Hodges, "Fellowship and . . .," p. 48.

⁶⁹Ibid., p. 60. Cf. Warren W. Wiersbe, *The Bible Exposition Commentary*, p. 482.

⁷⁰Matthew Henry, Commentary on the Whole Bible, p. 1956.

⁷¹Smith, 5:173.

⁷²Yarbrough, p. 70.

"Let me remind you that 1 John is a *family* epistle; it emphasizes the relationship of the family of God."⁷³

"May not sin" does not mean "may never ever sin again." Sinning is inevitable for sinners, even forgiven sinners, but in every instance of temptation there is always the possibility that we will not fall (1 Cor. 10:13). "If" introduces a condition assumed to take place for the sake of the argument (a third class condition in Greek).

It is hard to strive for greater intimacy with God when our lives are moving along without major problems or sins. It is easy to be content with mediocrity in our relationship with God. Nevertheless, God wants us to be holy as He is holy, not just holy enough to muddle through life without making major blunders. Only He can give us the desire and the ability to *pursue* holiness as a goal in life (Phil. 2:13).

As our "Advocate" (friend in court, mediator, or defense attorney), "Jesus Christ (the righteous)" pleads the cause of the sinning Christian before God the Father (cf. Heb. 7:25). This ministry appears to be broader than simply aiding the sinner after he or she sins. It evidently includes pleading the sinner's cause with the Father whenever that becomes necessary, as when Jesus prayed that Peter's faith would not fail (Luke 22:31-32). Here, however, the emphasis is on Jesus Christ's help after we have sinned. Since Jesus Christ is "righteous," He is the *perfect* Advocate with God (cf. Acts 3:14; 7:52).

The Greek word translated "Advocate" is *parakleton*, that transliterated into English is "Paraclete." It means one who gets called to the side of another to help. Jesus used this word four times in the Upper Room Discourse to describe the Holy Spirit (John 14:16, 26; 15:26; 16:7).⁷⁴ He called the Holy Spirit "another Paraclete" like Himself (John 14:16). This is the only other place in the New Testament where "Paraclete" appears.

"The Holy Spirit is our Comforter down here, and Christ is our Comforter up there."⁷⁵

"Whereas in the first part of this v[erse] John is anticipating too *lenient* an attitude toward sin, in the second half he is countering the possibility of too *harsh* a view."⁷⁶

"As a physician might say to his patient: 'Your trouble is obstinate; the poison is in your blood, and it will take a long time to eradicate it. But I do not tell you this to

⁷³McGee, 5:765.

⁷⁴See John R. Yarid Jr., "Reflections of the Upper Room Discourse in 1 John," *Bibliotheca Sacra* 160:637 (January-March 2003):65-76.

⁷⁵McGee, 5:766.

⁷⁶Smalley, pp. 35-36.

discourage you or make you careless; no, on the contrary, to make you watchful and diligent in the use of the remedy' ..."⁷⁷

Jesus Christ did not just *make* satisfaction for our sins, as a priest, though He did that. He *is* the satisfaction Himself, as a sacrifice (cf. Rom. 3:25). The Septuagint translators used the same Greek word translated "propitiation" here (*hilasmos*, satisfaction, cf. 4:10) to translate the "mercy seat" on the ark of the covenant. Jesus' body was the site where God placated His wrath against sin. Verses 1:5—2:2 all have Old Testament tabernacle connotations. Jesus' death not only expiated (cancelled, dismissed, waived) "our sins," but it provided cleansing from their defilement, and satisfied God's wrath against sin with an acceptable offering.⁷⁸

This verse provides strong support for the fact that Jesus Christ died for *all* people (unlimited atonement). In His death, the Lord Jesus provided salvation that is *sufficient* for all ("the whole world"), though it is *efficient* (or *efficacious*) only for those who trust in Him (2 Cor. 5:14-15, 19; Heb. 2:9; Rev. 22:17). In other words, Christ's death made eternal life available for all, but not automatic for all. "Our" refers to the sins of all believers, and the "whole world" means all humankind, not just the elect (cf. John 1:12; 3:16). Those who hold to "particular redemption" (i.e., that Jesus died only for the elect) limit the meaning of the "whole world" to the world of the elect.

"Johannine thought and terminology leave absolutely no room for any such concept as 'the world of the elect." ⁷⁹

John reminded his readers in this section (1:8—2:2) that fellowship with God is possible only when we deal with sin in our lives. This is true of believers (1:5—2:1) as well as unbelievers (2:2). John articulated four fundamental principles that underlie fellowship with God to facilitate his readers' experience of that fellowship. One must renounce sin (1:8—2:2), obey God (2:3-11), reject worldliness (2:12-17), and keep the faith (2:18-29) to live in the light of God's presence.

B. REACHING THE GOAL BY KNOWING THE GOD OF LIGHT 2:3-11

"The author is explaining to the members of his church, in answer to developing heretical tendencies, the nature of true Christian belief and practice, and the way in which these interact. To do this he first chooses as his theme and for his exhortation the necessity of 'living in the light'

⁷⁷Smith, 5:173.

⁷⁸See Leon Morris, *The Apostolic Preaching of the Cross*, pp. 125-85; W. Hall Harris, "A Theology of John's Writings," in *A Biblical Theology of the New Testament*, p. 215; and Yarbrough, pp. 77-.

⁷⁹Hodges, *The Epistles* . . ., p. 71. See also Yarbrough, p. 80.

(1:5-7). The first (negative) condition required for a genuinely Christlike existence, the writer suggests, is the renunciation of sin (1:8—2:2). The second (positive) condition he now proceeds to discuss: it is obedience, especially to the law of love (2:3-11)."80

"Though the immediate effect of the light is to expose sin, its primary purpose is to reveal duty."81

From his comments on *fellowship* with God, John moved to a discussion of *knowing* God. He did so to enable his readers to appreciate the fundamental importance of knowing God, as well as having intimate fellowship with God. These concepts are virtually synonymous. So John said similar things about knowing God to what he had said about having fellowship with God. Increased fellowship with God and increased knowledge of God are inseparable. Fellowship with God should always lead to more perfect knowledge of God; this should be its result.

"Fellowship" (Gr. *koinonia*) is the less common term, occurring only four times in 1 John: 1:3 (twice), 6, 7. "Know" is more common. *Ginosko* (to know experientially) appears 24 times: 2:3, 4, 5, 13 (twice), 14, 18, 29; 3:1 (twice), 6, 16, 19, 20, 24; 4:2, 6 (twice), 7, 8, 13, 16; 5:2, 20. *Oida* (intellectual knowledge) appears 15 times: 2:11, 20, 21 (twice), 29; 3:2, 5, 14, 15; 5:13, 15 (twice), 18, 19, 20. The noun *ginosis* (experiential knowledge) is absent from this epistle.

"Again the false claims to knowledge by the opponents are stated first, this time introduced by the clause 'he who says' (cf. vv. 4, 6, 9). Each of these claims is again denied and the evidence or 'tests' of the true knowledge of God is set forth: obeying his commands (v. 5), walking in his likeness (v. 6), and loving one's brother (v. 10)."83

John proposed a test whereby we can measure our experiential knowledge of God (Father and Son, 1:3), how well we really know Him. He said, look at your response to God's revealed will: How well do you "keep His commandments"? All believers know God to some extent (John 17:3). However, some know Him more fully and intimately than others do (John 14:7-9, 21-23). Occasionally a person who has been married for a long time, and then gets a divorce, will say of his or her spouse, "I never really knew her (or him)." Obviously they knew each other in one sense, but their knowledge of one another was not very complete or intimate. John's point was that our personal experiential knowledge of God will affect the way we live, and the way we live, obediently or disobediently, will reveal how well we really know God.

⁸⁰Smalley, p. 42.

⁸¹Law, p. 209.

⁸²Barker, p. 315.

⁸³Ibid.

"To know God was not merely to know Him as the philosopher knows Him; it was to know Him as a friend knows Him. In Hebrew the word *to know* is used of the relationship between husband and of [*sic*] wife, and especially of the sexual act, the most intimate of all relationships (cp. *Genesis* 4:1)."84

"This verse is often taken as a way of knowing whether or not we are really *saved*. But that view flies directly into the face of all Johannine theology, according to which we are saved by believing in Christ for eternal life (John 3:16; 5:24; 6:35 and *passim*; the references are numerous). . . .

"The idea that a Christian can believe in Christ, without knowing whether he or she has *really* believed, is complete nonsense. Of course we can know whether or not we believe. That we can know this is both common sense and completely biblical [cf. John 9:35-38; 11:25-27]....

"Thus the test suggested by 1 John 2:3 is not of the *saving* knowledge of God or of Christ, but of the *experiential* knowledge of God and His Son. To get this wrong, as many commentators have, is to lay the groundwork for a complete misreading of the epistle! Such a misreading is indeed common in the commentaries today and may be traced back primarily to Robert Law's study on this epistle."85

"The sign of [experiential] knowledge of God is obedience to his commands and recognition of the way of life that he expects from his people."⁸⁶

"In other words, to 'know' God is not a matter of correct thought-processes, but of a genuine spiritual *relationship*. The knowledge of God, and fellowship with him, are complementary aspects of Christian experience."⁸⁷

2:4 The profession in view, in the light of the context (1:6, 8, 10), is evidently another claim to having a close relationship with God, not a claim to being saved.⁸⁸ If a person says he knows God intimately but is not obedient to

⁸⁴Barclay, p. 64.

⁸⁵Hodges, *The Epistles* . . ., pp. 75-77.

⁸⁶Marshall, p. 122.

⁸⁷Smalley, p. 45.

⁸⁸See Zane C. Hodges, "Is God's Truth in You? 1 John 2:4b," *Grace Evangelical Society News* 5:7 (July 1990):2-3.

the revealed will of God, he is a liar; he does not know God intimately, and does not have a close relationship with God. Furthermore, God's truth does not have a controlling influence over his life (cf. 1:8, 10).

"We may not like John's verbal style [i.e., his hateful-sounding denunciation; cf. 4:20], but he may simply be stating a fact in God's sight as a pastoral messenger to God's people who need a wakeup call."89

Jesus used similar language in Matt. 23:13-33 and John 8:55, and John was one of two "sons of thunder" (Mark 3:17).

"... who is not keeping God's commands does not know God experientially no matter what he claims verbally."90

"St. John never uses the word *nomos* ["law"] for the rule of Christian obedience: this word is reserved for the Mosaic law, John i. 17, 46, and in all fifteen times in the Gospel: but almost always *entolai* ["commandment"] . . . "91

Verses 4, 6, and 9 contain three more claims (cf. 1:6, 8, 10).

Claim	Condition
"I have come to know Him" (v. 4; cf. John 17:3)	He "keeps His word" (v. 5)
"[I abide] in him" (v. 6; cf. John 15:4)	He "walk[s] as He walked" (v. 6)
"[I am] in the light" (v. 9; cf. John 12:46)	He "loves his brother" (v. 10)

"The three assertions about knowing God, abiding in him, and being in the light (as he himself is in the light, v 7), are parallel versions of a single claim to be in a right relationship with the Father through the Son."92

On the other hand, the Christian who is careful to observe all of God's "[W]ord" (not just His commandments, v. 4), gives evidence that he has come to understand and appreciate God's love for him. God's "love" is "perfected . . . in him" in the sense that the Christian has perceived it, has

⁸⁹Yarbrough, p. 85.

⁹⁰Robert N. Wilkin, "Knowing God By Our Works?" *Grace Evangelical Society News* 3:10 (October-November 1988):3.

⁹¹Alford, 4:434.

⁹²Smalley, p. 59.

responded to it, and it is having its intended effect in his or her behavior. Our love for God is in view here, rather than His love for us (cf. v. 15; 4:12; 5:3).⁹³ Loving God is parallel to knowing God (vv. 3-4). When a Christian moves beyond simply obeying God and desires to please Him, God's love in him or her has reached its desired effect: it "has truly been perfected."

". . . the perfect observation of His commandments is the perfection of love to Him."94

Bible students have often called John the "apostle of love" because of his frequent references to love. There are no fewer than 46 references to love in 1 John. The verb *agapao* appears 28 times in these verses: 2:10, 15 (twice); 3:10, 11, 14 (twice), 18, 23; 4:7 (twice), 8, 10 (twice), 11 (twice), 12, 19 (twice), 20 (thrice), 21 (twice); 5:1 (twice), 2 (twice). The noun *agape* occurs 18 times: 2:5, 15; 3:1, 16, 17; 4:7, 8, 9, 10, 12, 16 (thrice), 17, 18 (thrice); 5:3. Likewise, many have referred to Paul as the "apostle of faith," and to Peter as the "apostle of hope," because of their major emphases.

2:5b-6

John's use of the phrase "in Him" is different from Paul's. Paul used this phrase to describe every believer's relationship to Christ because of his or her justification. The unsaved are not "in Christ." However, John used "in Him" as Jesus did—in the Upper Room Discourse—to describe, not all believers, but the group of believers who abide in Christ (John 15:1-8). In John 15:8 Jesus said, "By this [abiding] is my Father glorified, that you bear much fruit. So you will be my *disciples*." To abide in Christ means to obey Him (John 15:10).

"Thus the test of 'abiding' in him is, as before, whether or not the claimant is living a life of obedience to God."95

Abiding in Christ is another synonym for having an intimate relationship with Him, as are having fellowship with God and knowing God experientially. John's point was that a believer who is abiding in God will obey God, just as Jesus Christ abode in God and gave evidence of that by obeying His Father. John used the word translated "abide" (Gr. *meno*) 24 times in 1 John (2:6, 10, 14, 17, 19, 24 [thrice], 27 [twice], 28; 3:6, 9, 14, 15, 17, 24 [twice]; 4:12, 13, 15, 16 [thrice]). This indicates a major emphasis on the believer's abiding relationship in this epistle. The obligation of every Christian is not just to obey God's orders (vv. 4-5), but also to "walk in the same manner as He walked," to follow the example of His Son (v. 6).

⁹³Bruce, p. 51; Stott, p. 91; Dodd, p. 31.

⁹⁴Alford, 4:435.

⁹⁵Smalley, p. 52.

2:7

"We cannot claim to abide in Him unless we behave like Him."96

"To walk as He walked is something we cannot accomplish in our own strength. It is supernatural. It is impossible for a man to imitate Christ."⁹⁷

Rather, we must allow Christ to manifest His life through us.

"Johannine imitation means to follow as a disciple, a completely dedicated adherent and advocate."98

The next few verses explain what it means to behave as Christ did.

What other possible commandments did John have in mind (vv. 3-4)? He explained in this verse that he referred to no new responsibility with which his readers might be unfamiliar. He referred to "the old commandment" they had known about from the beginning of their experience as Christians (i.e., the command to love each other, vv. 9-11; cf. John 13:34-35). The command to "love one another" appears at least a dozen times in the New Testament: John 13:34; 15:9, 12, 17; Romans 13:8; 1 Thessalonians 4:9; 1 Pet. 1:22; 1 John 3:11, 23; 4:7, 11-12; and 2 John 5.

"The life of Christ was one of self-sacrificing love; therefore, the proof of imitating him is exhibited in love. Love is that which seeks the highest good in the one loved; and since the highest good is the will of God, love is doing the will of God."99

2:8 In another sense, however, this old commandment was "new" ("fresh," Gr. *kainos*). John often wrote in terms of black or white contrasts in this epistle (*either or*), but in verses 7 and 8 he spoke of *both and*. With the Incarnation, the light of God had entered the world more brightly than ever before (Heb. 1:1-3). This was a *new* commandment in that it belongs to the New Era that Jesus had inaugurated (John 14:6).

"It is not a recent innovation, yet it is qualitatively new as experienced in Christ." 100

This "true Light" (the gospel of Christ) was dispelling "the darkness" of sin, and would continue to do so until the final increase of that light results in the complete annihilation of darkness. When Jesus Christ issued the "great commandment" anew, He called it a "new commandment," even

⁹⁶Stott, p. 92.

⁹⁷Mitchell, p. 60.

⁹⁸Yarbrough, p. 90.

⁹⁹Ryrie, p. 1468.

¹⁰⁰Hiebert, "An Expositional . . .," 145:422.

though God had given it previously (Lev. 19:18). Now it was important in a new sense, due to Christ's coming as the Light of the World (John 13:34-35).

The new commandment "is true" in Christ and in Christians in this sense: Jesus Christ's obedience to His Father fulfilled it first, and Christians' obedience to God is fulfilling it now. As Christ's disciples obey the command to love one another, this command has the character of *truth*. In other words, Christian love is truth manifested, both in Jesus who modeled it, and in His disciples who follow His example.

2:9 This verse contains a concrete example of what John had been talking about. It is another claim to intimate fellowship with God that a person's behavior reveals as spurious (1:6, 8, 10; 2:4, 6). Hatred of other Christians is a sure sign that one is not walking with God in close fellowship.

"Hate is the absence of the deeds of love.... Love unexpressed is not love at all. Love has no neutral capabilities. When it is absent, hate is present." 101

Obviously genuine Christians have hated other Christians. It is naïve to claim, as some expositors have, that the one who is hating must be an unbeliever. Moreover, John regarded the "hater" and the "one hated" as brothers. In this letter, the community of Christians is in view, so John meant a "brother" Christian, rather than an unsaved neighbor. 102

"If the Bible taught that feelings of hatred were a sure sign of an unsaved condition, then virtually no one in the whole church would be saved! But the Bible does not teach this." 103

However, it is likely that John was speaking of hatred in a comparative sense, as Jesus sometimes did (Matt. 6:24; 24:10; Luke 14:26; 16:13). Hyperbolically, to fail to show love is to demonstrate hate.

2:10 The cause of "stumbling" is hatred in the heart. Hatred causes the hater to stumble in his or her walk with God.

". . . whoever loves his brother remains in the light; and being in the light he can both see where he is going, and therefore avoid yielding constantly to temptation, and also (as a result) avoid causing others to fall." 104

¹⁰¹Barker, p. 317.

¹⁰²Ibid.; Hodges, *The Epistles* . . ., p. 86.

¹⁰³Ibid., p. 87.

¹⁰⁴Smalley, p. 62.

"Want of love is the most prolific source of offenses." 105

2:11 The hater's sin affects him in three ways. It places him "in [the] darkness," outside of God's fellowship. It leads to aimless activity in which he is in great spiritual danger, and in which there is the possibility of a fall (cf. John 9:41). It also results in mental confusion (cf. John 12:35). The Christian who hates his brother loses his sense of spiritual direction in life—partially or totally. No course of life is more dangerous for a Christian than one that includes hatred toward another believer.

"By saying that someone walks in darkness, John means that his or her ethical and spiritual life is benighted." 106

"The penalty of living in the darkness is not merely that one does not see, but that one goes blind." ¹⁰⁷

John argued that intimate fellowship with God is possible only when a person is obedient to God (2:3-11) and has renounced sin in his or her life (1:5—2:2).

III. RESISTING ENEMIES 2:12-27

"In this section . . . John refers to the Revisionists directly. In so doing he makes clear the overall purpose of the epistle. The appearance of these 'antichrists' on the scene is what has occasioned this letter. Appropriately, the apostle's concern is with the threat they constitute to the readers' continuing fellowship with God (cf. 1:3). Of course, no matter how much the readership might be misled, there was no danger to their eternal salvation; although, as we shall see, there was a threat to their assurance of salvation." ¹⁰⁸

A. APPRECIATING SPIRITUAL ADVANCES 2:12-14

John began this section by affirming the spiritual competence of his readers. He reminded them of their spiritual blessings, in order to motivate them to cultivate intimate fellowship with God.

"Because his readers are Christians and have in part experienced the power of their faith he moves them to nobler efforts; his object is that their 'joy may be fulfilled' (cf. 1. 4)." 109

¹⁰⁵Westcott, *The Epistles* . . ., p. 56.

¹⁰⁶Yarbrough, p. 105.

¹⁰⁷Smith, 5:176.

¹⁰⁸Hodges, *The Epistles* . . ., p. 93.

¹⁰⁹Westcott, *The Epistles* . . ., p. 57.

This pericope contains two series of three sentences. Each sentence begins, "I am writing to you . . . because . . ."

2:12-13b

Who did John have in mind when he addressed his readers as "little children," "fathers," and "young men"? Perhaps he meant those who physically fell into these categories. If he did, what about his female readers and others who were not in these categories? Perhaps he was thinking of those in his audience who—in their spiritual development were children, men, and youths.¹¹⁰ If this is what he meant, why did he address them in this unnatural order? We could ask the same question about the first possibility also. Perhaps John first addressed *all* his readers as "little children" (cf. John 21:5), and then spoke more specifically to the more mature or older (fathers), and lastly to the less mature or younger (young men).¹¹¹ Yet what he said to the three groups is so parallel that it seems more likely that he was addressing three distinct groups. It seems best to conclude that John used these three stages of life to describe qualities typical of each age group that ought to characterize all believers. 112 In other words, all the titles refer to the entire readership from three points of view.

Another problem is whether John meant that he was writing *because* the stated condition was true of each group, or *so that* the condition might become true of them. The Greek particle *hoti* can have either sense: causal or declarative, and John could have intended both meanings. However, the causal meaning seems a bit stronger.¹¹³

As "children," John's readers had known forgiveness by their heavenly Father (cf. 1:5—2:2). As "fathers," they had experienced fellowship with God through Jesus Christ (cf. 2:3-11). "Fathers" connotes seasoned experience with God, not Christians who had led others to faith and were therefore their spiritual fathers. As "young men," they had known some victory over their spiritual adversary, Satan (cf. 2:15-23).¹¹⁴ John mentioned these three experiences in their proper experiential sequence in the Christian life. "Him who has been from the beginning" (v. 13a) is Jesus Christ (John 1:1).

2:13c-14

John then proceeded to point out other characteristics of his readers again, using the same three stages of life to illustrate their progress. Perhaps John repeated the cycle of descriptions to assure his readers that he was aware of their growth and strength in the faith.

¹¹⁰Bruce, p. 58; McGee, 5:772.

¹¹¹Smalley, pp. 69-70. Cf. Barker, p. 319; Mitchell, p. 64; Yarbrough, p. 114-21; Findlay, p. 178-91.

¹¹²Marshall, p. 138; Dodd, pp. 37-39; Westcott, *The Epistles* . . ., p. 59; James M. Boice, *The Epistles of John*, pp. 72-73; Hodges, *The Epistles* . . ., p. 94.

¹¹³Smalley, p. 71; Marshall, pp. 136-37; Hodges, *The Epistles* . . ., p. 95.

¹¹⁴Mitchell, p. 66.

In the first series of three (vv. 12-13b), we have the minimal spiritual experience for each stage of spiritual life. In the second series of three (vv. 13c-14), we have the more advanced spiritual experience for each stage. "Little children" (Gr. *teknion*, "born ones") all know, spiritually, that God has forgiven their sins, but "little children" (Gr. *paidion*, "taught ones") can advance to intimate knowledge of the Father, because they are inexperienced. Both statements about fathers are identical, because there can be no variation here. When one knows the eternal God, the only thing one can do to advance is to continue to know Him better. John initially said the youths had defeated the evil one, but he said nothing of their condition after gaining the victory. They could have become weak and vulnerable. However, the second statement about them adds that they "are strong," and that God's Word continues to "abide" in them. This is a more robust spiritual condition.

John strengthened the sense of progress in these verses. He used present tense verbs in the first set of sentences (vv. 12-13b), that emphasize ongoing action. Then he used agrist tense verbs, in the second set (vv. 13c-14), that point to the end product: spiritual maturity.

"In all the main Johannine writings—Gospel (John 16:33), First Epistle (1 John 4:4; 5:4-5) and Revelation (Rev. 2:7, 11, 17, 26; 3:5, 12, 21; 5:5; 12:11; 15:2; 21:7) alike—the theme of overcoming is present, and in all it is through Christ, the supreme Overcomer, that His people overcome."¹¹⁵

Of the 28 occurrences of the verb *nikan* ("to conquer") in the New Testament, 24 are in John's writings, and the noun *nike* ("victory") appears only in 5:4 in the New Testament. Thus the victory motif is peculiarly Johannine. 116

In this section, John was not saying that his readers were all immature or all mature. He was acknowledging their spiritual development, in order to encourage them to press on to know the Lord better and to pursue more intimate fellowship with Him.

As noted before, a popular interpretation of 1 John that many commentators have advocated, is that John wrote this epistle to enable his readers to determine whether they were true believers. The questions John raised throughout the epistle, they say, were "tests of [the presence of spiritual] life." However, in the verses just considered (vv.

¹¹⁵Bruce, p. 59.

¹¹⁶See Smalley, p. 75; and E. Malatesta, *Interiority and Covenant. A Study of einai en and menein en in the First Letter of Saint John*, pp. 168-69.

¹¹⁷See, for example, Raymond Brown, *The Epistles of John*; John Calvin, *The First Epistle of John*; D. Edmond Hiebert, *The Non-Pauline Epistles and Revelation*; idem, "An Expositional Study of 1 John," *Bibliotheca Sacra* (April 1988-July 1990); Law; John F. MacArthur Jr., *The Gospel according to Jesus*; Marshall; Stott; Westcott; Dodd; Boice; Bruce; Barker; and Wiersbe.

12-14), John did not say he was writing to test his readers' salvation. He said he was writing to them because they were genuine believers. John challenged his readers with tests of fellowship rather than with tests of regeneration.

"It would be hard to devise an approach to John's first epistle more hopelessly misguided or more completely self-defeating [than the 'tests of life' approach]. If the premise on which this approach is based were true, it would be quite impossible for either the original audience of 1 John or any of its subsequent readers to possess the assurance of salvation. Since the writer repeatedly enjoins the 'abiding' life marked by obedience to Christ's commands, one cannot really be certain until the end of his earthly experience whether he has abided or persevered in the requisite obedience. Meanwhile, one must entertain the possibility that he is a spurious Christian!

"Few errors of contemporary exposition are more blatant than this one. Not only does John *not* say that he is writing to 'test' whether his readers are saved or not, he says the reverse [in 1:3-4]!"¹¹⁸

B. RECOGNIZING SPIRITUAL ADVERSARIES 2:15-27

Having encouraged the readers with affirmations that their spiritual condition was very good (2:12-14), John turned next to the enemies they must face: the world (2:15-17) and the antichrists (2:18-27).

1. Resisting the World 2:15-17

"'Love the Father' (v. 5), 'love the brethren' (vers. 9-11), is the sum of St John's exhortations; 'love not the world' is the key-note of his warnings and dehortations."¹¹⁹

John warned his readers of worldly dangers that face the Christian as he or she seeks to get to know God better. He did this to enable them to prepare for and overcome these obstacles with God's help.

"As often in 1 John, a section of parenesis [reminders of what the readers already knew or were doing or of what they knew they should avoid] follows a series of dogmatic statements."¹²⁰

¹¹⁸Zane C. Hodges, *The Gospel Under Siege*, pp. 47-48. Other commentators who hold that 1 John offers tests of fellowship rather than tests of life are J. Dwight Pentecost, *The Joy of Fellowship*; Mitchell, *Fellowship*; idem, *An Everlasting Love*; Joseph C. Dillow, *The Reign of the Servant Kings*, pp. 156-75; Guy H. King, *The Fellowship*; Charles C. Ryrie, *Biblical Theology of the New Testament*; idem, "The First . . .," p. 1466; J. W. Roberts, *The Letters of John*; and Karl Braune, *The Epistles General of John*, in *Lange's Commentary on the Holy Scriptures*, 12:15.

¹¹⁹Findlay, p. 195.

¹²⁰Smalley, p. 89.

The New Testament uses the term "world" (Gr. *kosmos*) in at least three ways. Sometimes "the world" refers to planet earth, the physical world (e.g., Acts 17:24). Sometimes it refers to humankind, the human world (e.g., John 3:16), and sometimes it refers to human culture as influenced by Satan, the world system (here).

John again presented three pairs, as he did in verses 12-14.

V. 15	The love of the world	The love of the Father
V. 16	comes from the world	comes from the Father
V. 17	The world passes away	The one who obeys God remains forever

2:15 The Greek negative prohibition *me*, occurring with the present active imperative verb, means either *stop* doing something, or *do not have* the habit of doing it. The "world" (*kosmos*) represents the system of values, priorities, and beliefs that unbelievers hold that excludes God (cf. John 14:30; Gal. 6:14; Eph. 2:2; 2 Pet. 2:20). In this context, it does not refer to the world of creation or the world of humanity in general, which God loves (John 3:16).

"The *cosmos* means to him [John] the prevailing spiritual and moral order of human affairs; and this system of things is hostile to God and alien from His love, and therefore radically evil and doomed to perish."¹²¹

"The world is that organized system which acts as a rival to God." 122

It is a moral and spiritual system designed to draw people away from God. It is a seductive system that appeals to all people, believers as well as unbelievers, and calls for our affection, participation, and loyalty (cf. John 3:16-17, 18-19; James 4:4). Satan controls this system, and believers should shun it (cf. 5:19; John 12:31; 14:30). Here *kosmos* does not refer primarily to the created order, though that order is also passing away (1 Cor. 7:31; 2 Pet. 3:7-13; Rev. 21:1-4). 123

"It is the *Father* who is in opposition to the *world* (I John 2:15).... It is the *Spirit* who is in opposition to the *flesh* (Gal. 5:16, 25; Rom. 8:12, 13). It is *Christ* who is in opposition to *Satan*, or antichrist (I John 3:8; Heb. 2:14, 15; I John 4:2, 3)."¹²⁴

¹²¹Findlay, p. 197.

¹²²Ryrie, "The First . . .," p. 1469.

¹²³Smalley., p. 87.

¹²⁴Mitchell, *Fellowship*, p. 69.

2:16

"If" assumes that some Christians will love the world (third class condition in Greek), which is unfortunately often true to reality. One writer responded to the question of many, "What's so bad about the world?" 125 "The love of the Father" is probably the believers' love for the Father (objective genitive), not His love for us (subjective genitive). 126 "In him" again reflects a controlling influence (cf. 1:8; 2:4).

John summarized the appeal of the world system as three-fold. Here is a picture of the infernal trinity, the three faces of the world, three sources of worldly temptation (cf. Gen. 3; Matt. 4). *Lusts* are cravings or desires, and in the context they are *evil* because they are not in harmony with God's will.

The "lust of the flesh" is the desire to *do* something apart from the will of God. It includes all corrupt bodily desires and every sinful activity that appeals to the sinful hearts of people. The "lust of the eyes" is the desire to *have* something apart from the will of God. Whatever is appealing to our senses, but is not properly ours to desire or obtain, falls under this category. The "pride of life" is the desire to *be* something apart from the will of God. It refers to boastful pretension in earthly matters.

The first desire appeals mainly to the body, the second appeals to the soul (or intellect), and the third to the spirit. Perhaps the most common manifestation of the "lust of the flesh" in modern western civilization is illicit sex (hedonism, idolizing pleasure). Perhaps the most common manifestation of the "lust of the eyes" is excessive buying (materialism, idolizing possessions). Perhaps the most common manifestation of the "pride of life" is trying to control people, circumstances, history, or even God (egoism, idolizing power).

Matthew Henry called the lust of the flesh "luxury," the lust of the eyes "covetousness," and the pride of life "ambition." 127

"The 'wants' which man feels can be divided into two great classes. Some things he desires to appropriate personally: some things he desires to enjoy without appropriation. The desire of the flesh embraces the one class (*e.g.* gratification of appetites); the desire of the eyes the other (*e.g.* pursuit of art as an end)."

"'Pride of life' will be reflected in whatever status symbol is important to me or seems to define my identity. When I define myself to others in terms of my honorary [or earned]

¹²⁵Yarbrough, pp. 128-37.

¹²⁶Robertson, 6:214.

¹²⁷Henry, p. 1957.

¹²⁸Westcott, *The Epistles* . . ., p. 62.

degrees, the reputation of the church I serve, my annual income, the size of my library, my expensive car or house, and if in doing this I misrepresent the truth and in my boasting show myself to be only a pompous fool who has deceived no one, then I have succumbed to what John calls the pride of life."¹²⁹

"The 'vainglory of life' that St John ascribes to 'the world,' is therefore an ostentation of worldly possessions or advantages, the disposition to 'show off' and to make other people look small." ¹³⁰

These three basic desires come "from the world" system, not "from the Father," and the believer should separate from them. The *Father* desires our welfare, but the *world* will destroy us (v. 17).

"Morality is not the *grounds* for assurance, but the *fruit* of it."¹³¹

THE CHRISTIAN'S THREE-FOLD ENEMY		
<u>Problem</u>	<u>Solution</u>	
The World 1 John 2:15-17 Lust of the Flesh Lust of the Eyes Pride of Life	Flee 1 Timothy 6:11 2 Timothy 2:22	
The Flesh Romans 7:18-24	Deny Romans 6:12-13; 8:13	
The Devil 1 Peter 5:8	Resist 1 Peter 5:9	

John not only helped us identify the "infernal trinity" (in Revelation), but he also gave much revelation (in this epistle) about "how each Person of the Godhead works with and through the others to accomplish God's plan of salvation for us." 132

¹²⁹Barker, p. 322.

¹³⁰Findlay, p. 207. Cf. Ryrie, "The First . . .," p. 1470.

¹³¹Hodges, *The Gospel*..., p. 49. Cf. Eph. 4:1; Col. 3:12-13.

¹³²The Nelson Study Bible, p. 2148.

THE TRINITY IN 1 JOHN				
"God the Father	God the Son	God the Holy Spirit		
Through Christ, we have fellowship with the Father (1:3).	Jesus is called 'the Word of life' (1:1).	The Spirit indwells us and gives assurance of salvation (3:24).		
God is light (1:5).	Jesus' blood cleanses us from sin (1:7).	The Spirit causes us to confess that Jesus Christ has come in the flesh (4:2).		
The Father has great love for His children (3:1).	Jesus is our Advocate with the Father (2:1).	The Spirit is the gift of God to all believers (4:13).		
God is 'greater than our heart, and knows all things' (3:20).	Jesus is the propitiation for our sin (2:2).	The Spirit bears witness to the truth and to Jesus Christ (5:6).		
God is love (4:8).	Jesus is sinless (3:5).	The Spirit is one with the Father and the Son (5:7, 8).		
God 'sent His Son to be the propitiation for our sins' (4:10).	The Son of God destroyed the works of the devil (3:8).			
God abides in believers, and they in Him (4:15).	Jesus has come in the flesh (4:2).			
God is the Giver of eternal life through Jesus Christ (5:11).	The Son is the Savior of the world (4:14).			
	The Son is the source of eternal life (5:11).			
	Believing in the Son of God is necessary for us to inherit eternal life (5:13)." ¹³³			

Another reason we should not pursue the desires of the world is that this system, along with its desires, is in the process of "passing" out of existence. Actually we are living in what John called the "last hour" of the world's existence (v. 18). The world is only temporary and ephemeral (cf. 1 Peter).

¹³³Ibid.

In spite of this, those who do God's "will" <u>abide</u> (continue and endure, "live") "forever." Since *all* Christians will "live forever" (John 10:28), John was not saying we *attain* eternal life by our obedience. However, we also <u>abide</u> (i.e., *enjoy* an intimate relationship with God and abundantly experience God's eternal life) *now*, not just after death, when we obey God.

"Just as Abraham through obedience to God obtained the title 'the friend of God' (cf. James 2:21-23), by which he is known today in three world religions and will be known forever, so too the obedient Christian can attain this same identity by obedience (John 15:14-15). Likewise, it would be reasonable to conclude that the Christian's identity in eternity will be determined by obedience to God in time. And since all lives of obedience are unique in their particulars, each eternal 'identity' will be as unique as the snowflakes that fall from heaven."

Resisting the appeal of the world is difficult for every believer. John urged his readers—in view of its attractiveness—to understand the avenues of its temptation, and to remember four things: (1) Love for the world indicates lack of love for God (v. 15). (2) It results in consequences that are not what our loving heavenly Father desires for our welfare (v. 17). (3) It lasts only a short time (v. 17), and (4) it precludes intimate fellowship with God (v. 15).

2. Resisting the Antichrists 2:18-27

John needed to alert his readers to the special deceptions they would encounter, in order to enable them to identify, and to defend themselves against, these temptations. Previously John had been less direct in dealing with false teachers who perverted the truth about intimacy with God. Now he became more direct and labeled them "antichrists."

John again used a three-fold structure at the beginning of this section of the text. He described three signs or marks: of the end (vv. 18-19), of the believer (vv. 20-23), and of living in the light (vv. 24-25). Verses 26-27 recapitulate and develop the revelation in verses 18-25.

Signs of the end 2:18-19

2:18 John probably used a different Greek word translated "children" (*paidia*, also in v. 12), because here it implies a child who learns. His readers needed to learn what he now revealed.

¹³⁴Hodges, *The Epistles* . . ., p. 105.

In the drama of human history, all of John's readers, including ourselves, play our part in the last act. Throughout the New Testament, the writers regarded the present inter-advent age, after the Incarnation and before the Lord's return, as the "last hour"" or the "last days." This is the final period before the Lord Himself breaks into history again. Then, the first stage of the New Era will be judgment (the Tribulation), and the second stage, blessing. In the second stage, Jesus Christ will rule directly over human beings, first in the Millennium, and then in the new heavens and the new earth.

"The hour is a term repeatedly used in the Gospel of John for the crisis of the earthly course of Jesus, the supreme epoch of His death and return to the Father. This guides us to St John's meaning here.... The 'last hour' closes a succession of hours; it is the end of an expiring day." 135

The revelation concerning the appearance of the world ruler ("antichrist") who will exalt himself against God was familiar to John's audience (Dan. 11:36-45; 2 Thess. 2:3-5; et al.). However, even as John wrote, "many" *little* "antichrists," people who exalt themselves against God, had arisen. John saw this as evidence that the appearance of *the* Antichrist was not far away. "Antichrists" are those who oppose Jesus Christ and His teachings, and or people who profess to be the Messiah. The first "beast" in Revelation 13 will profess to be the Messiah, and the second "beast" in that chapter will oppose Christ. 137

"Anti ["against"] can mean substitution or opposition, but both ideas are identical in the word *antichristos* (in N.T. only here, 2:22; 4:3; II John 7)."¹³⁸

"The enemy of the young men is the world, and the enemy of the babes in Christ is the false teacher." ¹³⁹

"The important advice to the babes in Christ is to feed on the Word of God [cf. Heb. 5:12-14; 1 Pet. 2:2]."¹⁴⁰

2:19 Those who were opposing Christ had gone "out from *us.*" "Us" may mean the apostolic eyewitnesses, as it is often used elsewhere in this epistle (cf. 1:1-5; 4:6). This would mean that these false teachers had gone out from among the apostles, not that they were apostles themselves, claiming that their message was what the apostles endorsed (cf. Acts 15:1; 2 Cor. 11:5).

¹³⁵Findlay, p. 215.

¹³⁶Stott, pp. 104-5; Plummer, p. 107; Barclay, p. 73.

¹³⁷Cf. McGee, 5:776.

¹³⁸Robertson, 6:215.

¹³⁹Mitchell, *Fellowship*, p. 71. Cf. Findlay, p. 218.

¹⁴⁰Mitchell, *Fellowship*, p. 72.

"Us" elsewhere in this epistle refers to the believing community (cf. 1:6—2:2), and I think it probably means that here. Some false teachers evidently had been members of local house-churches, and then left them because of doctrinal differences. The *physical* separation of these men from the apostles and the faithful eventually illustrated their *doctrinal* separation from them.

"From other references to 'antichrists' in this letter it is evident that when the writer uses this term he means the heterodox ex-members of his own community: those who, in one way or another, were denying the true identity of Jesus, and the fact of God's saving activity mediated to the world through him." ¹⁴¹

". . . it is possible, in this instance, that those who later allowed their heretical thought and actions to run away with them (when it could obviously be said, *ouk esan ex emon*, 'they were not of us') were in the first place believers with a genuine, if uninformed, faith in Jesus." 142

"If you will investigate the history of the false cults and antichristian religious systems in today's world, you will find that in most cases their founders started out *in a local church!* They were 'with us' but not 'of us,' so they went out 'from us' and started their own groups." ¹⁴³

". . . a person who makes a genuine confession can be expected to persevere in his faith, although elsewhere John warns his readers against the danger of failure to persevere [cf. v. 24; 2 John 8]."¹⁴⁴

Perseverance in faith and good works is normal for a Christian, but it is not inevitable. Hence we have all the warnings and exhortations to continue in faith and good works in the New Testament.

Whereas divisions within Christendom create obvious problems, God causes some good to come out of them, by using these divisions to clarify doctrinal differences and deviations from the truth.

Signs of the believer 2:20-23

2:20-21 In contrast to the heterodox secessionists (v. 19), the faithful believers within the community were "keeping the faith." The "anointing" referred to is evidently the Holy Spirit, whom Jesus gives to each believer at

¹⁴¹Smalley, p. 101.

¹⁴²Ibid., p. 103. Cf. Hodges, *The Epistles* . . ., pp. 109-10.

¹⁴³Wiersbe, p. 499.

¹⁴⁴Marshall, p. 152.

conversion (Rom. 8:9; 1 Cor. 12:13; cf. Luke 4:18; John 6:69; 14:17, 26; 15:26; 16:13; Acts 4:27; 10:38; 2 Cor. 1:21-22). John said this anointing abode in his readers to teach them, and that it was truthful (v. 27).

"Anointing designates something for sacred use." 145

John referred to the Holy Spirit (sent "from the Holy One," i.e., from Christ) as the "anointing" (cf. John 14—16), ascribing a teaching role, which is a personal function, to Him. This seems preferable to the idea that the Word of God is the anointing. John previously spoke of Jesus Christ as the life (1:2). The presence of the Holy Spirit in every believer enables him or her to perceive the truth of the gospel, and to distinguish truth from error (John 14:26; 16:13). Of course, some Christians have more perception than others, due to God-given ability, Satanic blindness, the influence of human teachers, sin in the life, etc. The knowledge that John believed his readers had was evidently the knowledge of the truth that they needed to reject the antichrists, in view of the context.

2:22-23 The antichrists lie because they *deny* "that Jesus is the Christ," God's Son and our Savior (cf. John 11:25-27). This would have been the position, not only of the Jews who rejected Jesus as the Messiah, but of other false teachers to whom John alluded elsewhere. Among these were the Gnostics, who believed that anything material was sinful, and therefore Jesus could not have been God's Son. They considered "Jesus" and "Christ" as two distinct entities. Docetists taught that Jesus was not truly a man, and therefore could not be our Savior. Followers of Cerinthus believed that Jesus was not fully God, but that God only *came upon Him* at His baptism, and later departed from Him before His crucifixion. These false teachers all claimed to have the truth from God. However, John pointed out that since the Son and the Father are one, a person cannot deny the Son without denying the Father as well (cf. Matt. 10:32-33; Mark

8:38; John 12:44-45; 14:10-11).

"... anyone who claims to know God, but disobeys his orders, is 'a' liar (... 2:4); but the person who denies that Jesus is the Christ must be regarded as *the*—archetypal—liar..."¹⁵⁰

¹⁴⁵Ryrie, "The First . . .," p. 1470.

¹⁴⁶This is a view proposed by Dodd, p. 63, but refuted by Hodges, "1 John," p. 892, and Simon Kistemaker, *Exposition of the Epistle of James and the Epistles of John*, p. 279, footnote 55. Marshall, p. 155, proposed a similar view, namely, that the Word applied by the Spirit constitutes the anointing, which Smalley, pp. 106-7, followed. Yarbrough, p. 149, viewed the anointing as the effect of the apostolic message the readers had received (i.e., the truth).

¹⁴⁷See *International Standard Bible Encyclopaedia*, 1957 ed., s.v. "Gnosticism," by John Rutherford; or for a summary of Gnostic teaching, see Dillow, pp. 158-61; and Barclay, pp. 8-15.

¹⁴⁸Ryrie, "The First" p. 1471.

¹⁴⁹See Barker, p. 295; and Brown, p. 112.

¹⁵⁰Smalley, pp. 110-11. Cf. Stott, p. 111.

"... we deny God by denying him his proper relationship with us." 151

Some readers have understood the first part of verse 23 to mean that it is impossible for a true Christian, one who "has the Father," ever to deny the Son. This interpretation seems inconsistent with other Scripture (2 Tim. 2:12), as well as human experience. Some genuine Christians have denied Christ in order to avoid martyrdom, for example. In the context, John wrote about an *abiding* relationship with God, not just a saving relationship. So another explanation is that John meant that whoever denies the Son does not have the Father *abiding in him*. In this view, one who denies the Son does not have an abiding relationship with the Father. This describes all unbelievers as well as those believers who are not abiding in God. A third explanation is that John was describing what is typical: typically those having the Father do not deny the Son, though there may be a few exceptions. However, the broad "whoever" in this verse seems to imply that what John wrote is true of all. I prefer view two.

The second part of verse 23 is the positive corollary to the first part. Confessing the Son is the opposite of denying Him. Confessing the Son results in the Father abiding in the confessor. Confessing the Son involves a public profession of faith in Him, not just exercising saving faith in Him (cf. Rom. 10:9-10; 2 Cor. 4:13). Belief in the heart results in imputed righteousness, and confessing with the mouth results in "salvation" (lit. "deliverance," namely, from the consequences of being a secret, nonconfessing, believer). A non-abiding Christian might not "confess" Christ, even though he or she believes in Him. Both denying Christ and confessing Christ deal with giving personal testimony to one's faith in Him; they do not determine salvation. Thus, denying Christ cannot result in the loss of eternal salvation, nor can confessing Him obtain it. If John meant that no genuine Christian can deny the Son, the corollary is that every genuine Christian must confess the Son. That would make public confession of Christ a condition for salvation in addition to trusting in Him, but this lacks biblical support.

To summarize, John warned his readers of the danger to their intimate fellowship with God that the teaching of those who denied that Jesus is the Christ posed. If they rejected the Son, they could not expect an intimate relationship with the Father.

"The principle source of confusion in much contemporary study of 1 John is to be found in the failure to recognize the real danger against which the writer is warning. The eternal salvation of the readership is not imperilled [sic]. It is not even in doubt as far as the author is concerned. But seduction by the world and its antichristian representatives is a genuine threat which must be faced." 152

¹⁵¹Barker, p. 326.

¹⁵²Hodges, *The Gospel* . . ., p. 55.

Signs of living in the light 2:24-25

John now called on his readers to abide in the true doctrine of Jesus Christ to enable them to abide in fellowship with God.

Christians should not reject the truth that they believed, which they "heard from the beginning," that resulted in their salvation (cf. the warning passages in Hebrews). Such faithfulness enables us to continue to abide in fellowship with God. John used "abide" in the same sense in which Jesus did in the Upper Room Discourse. Abiding refers to an intimate relationship with God, determined by the extent to which we walk in the light of God's will that we have. Abiding, fellowship, and knowing God refer to the same thing, and we experience fellowship by degrees, rather than either completely or not at all (John 15:1-8). John's insistence that his readers *really did know* God and His truth, would have strengthened them to resist the false teachers (vv. 12-14, 21).

Our "eternal life" is not in question when we believe that Jesus is the Savior, as some of the antichrists then and now suggest that it is. It is secure because it rests on God's "promise": "He who believes on the Son has life" (John 3:36; et al.). This is the only time John used the Greek word *epaggelia*, "promise," in all his writings.

The importance of keeping the faith 2:26-27

2:26 The "these things" in view probably refer to what John had just written (vv. 18-25).

"The author concludes his attack on the false teachers with a warning and a word of encouragement for his followers." 153

"You indicates that it is possible for believers to be deceived by false teaching." ¹⁵⁴

The "anointing" is the Holy Spirit (cf. v. 20). The readers had the Holy Spirit within them, Whose ministry it is to *guide* believers into *all* the truth, and to "teach" them what God has revealed (John 14:26; 16:13). Consequently they were not dependent on other human teachers, especially the false teachers.

From this verse, some Christians have concluded that we should not listen to any human teacher ("you have no need for anyone to teach you"). That is not what John meant or was saying. He wanted his readers to remember

¹⁵³Barker, p. 327.

¹⁵⁴The Nelson . . . , p. 2143.

that the Holy Spirit was *the* Teacher, the ultimate source of illumination. He was not ruling out secondary teachers through whom the Holy Spirit works in teaching. If that had been his view, he would not have written this epistle in which he himself taught his readers. His point was that we should not look to other human beings as the *ultimate source* of our learning—an attitude the false teachers were encouraging. Of course the Holy Spirit uses the Word of God—as His Textbook—to teach us (John 16:14-15). So John was not saying we can discard our Bibles. Since immature believers *do* need human teachers (Heb. 5:12), though they are not completely dependent on them, John's readers apparently were mature in the faith. God has given human teachers as a gift to His church (Eph. 4:11; 1 Cor. 12:28; cf. Rom. 12:7).

"John obviously uses slight irony here. . . . John means that what he is urging on them is fairly self-evident . . ."¹⁵⁵

The readers' anointing was real ("true"). The false teachers probably claimed that God had inspired them, but He had not. John was warning his readers about false teachers who claimed revelation beyond what Jesus Christ and the apostles had taught. We simply need to "abide in God (Him)," and to respond positively to the Holy Spirit's ministry to us (cf. John 15:4-7).

John's original readers were doing well in their walk with God. John began this section of his epistle (2:12-27) by affirming their healthful spiritual condition (2:12-14). He then warned them of their spiritual adversaries (2:15-27): the allurements of the world (2:15-17) and the enticements of false teachers (2:18-27).

There is a parallel between what John urged his readers to do, in this section of his epistle, and what Moses commanded the Israelites to do. In both cases, the holiness of God demanded that those who came into the closest and most intimate contact with God, in the Tabernacle and in the church, be holy. Moses advocated renouncing sin, obeying God, rejecting worldliness, and keeping the faith in the "Covenant Code" (Exod. 20—23; 25—31), the "Priestly Code" (Exod 35—Lev. 16), and the "Holiness Code" (Lev. 17:10—25:55). John similarly urged his readers to renounce sin (1:8—2:2), to obey God (2:3-11), to reject worldliness (2:12-17), and to keep the faith (2:18-27). In both cases, the prophet's concern was that those believers under their care would be holy as God is holy (Lev. 11:44-45; 19:2; 20:7; 1 Pet. 1:15-16). Holiness is imperative for God's people to "know," "see," and "have fellowship with" a holy God (cf. Heb. 12:10-14).

IV. LIVING IN ANTICIPATION OF CHRIST'S JUDGMENT SEAT 2:28—4:19

"The warning against the antichrists or, as we have called them, the Revisionists, is now finished. The apostle's burden has been to affirm the high spiritual caliber of his readership and to urge them to continue to live the 'abiding' life, which they are currently doing. In the face of the false

¹⁵⁵Yarbrough, pp. 166-67.

teaching of the Revisionists, they are to cling to the truth they have heard from the beginning and to allow that truth to shape them inwardly. To go the direction of the antichrists is to forfeit all the rich experience which abiding in the Son and in the Father makes possible.

"But what exactly is the abiding experience like: Although John has already pointed out that it involves a Christlike walk (2:6), he has said little about its exact character. Yet it is already clear that it involves obedience to the command to love one another (cf. 2:7-11). Beginning at this point in the epistle, love becomes a controlling and overriding theme." 156

The section before us (2:28—4:19) constitutes the body of the letter. That it is a unit is clear from the structural *inclusio*. Note the statements, in 2:28, "that . . . we may have confidence . . . at His coming," and in 4:17, "that we may have confidence in the day of judgment," that bracket the unit.

"From 1.5 onwards to 2.27 St John has been working out and expanding his conception of the fellowship with God, and in God, that is realized through the message brought by Jesus Christ, under the conception of dwelling and walking 'in the light.' . . . But from this paragraph [2:28-3:3] forwards the fellowship of the soul and God takes on a more intimate character, a more vivid colour and a warmer tone, as it opens out into sonship toward God and brotherhood toward men."

A. ABIDING TO FACE CHRIST CONFIDENTLY 2:28

John introduced the new idea of the believer's meeting with Jesus Christ at death or the Rapture, to motivate his readers to continue to cultivate intimate fellowship with God. The prospect of meeting Jesus remained the basis for John's instruction through 4:19. Verse 28 is the theme verse, because it sets the agenda for what follows in this major portion of the epistle. This verse is also a *janus* that looks in two directions: backward to summarize the preceding section, ¹⁵⁸ and forward to introduce the following section. "Janus" was the Roman god of beginnings and endings who supposedly guarded portals. He had two faces, one on the front and the other on the back of his head. The month of January gets its name from him. It is the month in which we look backward on the past year and forward to the new year.

"Abide" (Gr. *meno*) appeared no less than seven times in 2:12-27. The exhortation to abide, here in verse 28, is the outworking of John's concern to abide in 2:12-27. "If" might better be translated "whenever." The fact of the Lord's *appearing* is certain, even though its time is indefinite. John meant, by "when He appears, we may have

¹⁵⁶Hodges, *The Epistles* . . ., p. 123.

¹⁵⁷Findlay, p. 231.

¹⁵⁸Alford, 4:457.

¹⁵⁹See Gerald B. Stanton, *Kept from the Hour*, ch. 6: "The Imminency of the Coming of Christ for the Church," pp. 108-37.

confidence and not shrink . . .," that Christ's return for His own might be while his readers were still alive. 160 Other passages that teach the imminency of Christ's return include 1 Corinthians 1:8; 4:5; 15:51-52; 16:22; Philippians 3:20; 4:5; 1 Thessalonians 1:10; 2 Thessalonians 1:10-12; Titus 2:13; James 5:7-9; and Revelation 3:11; 22:7, 12, 17, 20. "Confidence" (Gr. *parresia*) is freedom or boldness of speech that comes as a result of a clear conscience. John's idea was that if we walk in fellowship with God, *now*, we will not feel embarrassed to meet Him *whenever* we see Him (cf. Mark 8:38). The prospect of seeing Jesus Christ one day *soon* should motivate us to abide in Him *now* (cf. James 5:8).

"There is nothing that will affect your life as much as the knowledge that you are going to stand in the presence of Christ and give an account of your works." 161

"Even though eternal salvation is an entirely free gift which can never be lost, the New Testament makes plain that the believer must give an account of his or her Christian life in the presence of Christ (cf. 2 Corinthians 5:10; Romans 14:10-12). As is shown by the texts just cited, as well as by 1 Corinthians 3:11-15, this judgment is not merely a review of our good deeds, but a comprehensive review that embraces both 'good and bad' (2 Corinthians 5:10). Therefore, shame is decidedly possible at the Judgment Seat. This is all the more true since Christians at that time will have their eternal bodies. Thus sin will no longer inhibit appropriate regret and embarrassment about those things in one's earthly life that did not please the Lord." 162

B. LEARNING TO SEE GOD'S CHILDREN 2:29—3:10A

John began a new line of thought to develop the theme of preparing to meet the Lord unashamed, indicated in the Greek text by the absence of a connective (*asyndeton*). The theme of this section is "manifestation," which begins it, in 2:28, and ends it, in 3:10a (an *inclusio*).

2:29 Because God is "righteous," every abiding child of God will demonstrate righteous behavior ("everyone who practices righteousness is born of Him"). Righteous action is a mark (a telltale sign or family trait) of the Father that God reproduces in every abiding Christian, just as surely as every child does some things like the physical parent he or she seeks to imitate. We intellectually know that God is righteous from Scripture. However, we experientially come to know that certain people are abiding Christians by the righteous works they do. The facts that some unrighteous people behave righteously, and some righteous people behave wickedly,

do not vitiate this point.

¹⁶⁰Westcott, *The Epistles* . . ., p. 81. See also A. E. Brooke, *A Critical and Exegetical Commentary on the Johannine Epistles*, p. 65; Charles H. Spurgeon, *12 Sermons on the Second Coming of Christ*, p. 134; Findlay, pp. 232-33; and Robert S. Candlish, *The First Epistle of John*, p. 213.

¹⁶¹McGee, 5:785.

¹⁶²Hodges, *The Epistles* . . ., p. 125.

"We must not make this verse say more than it does. John certainly does *not* say, 'Whoever does *not* do righteousness is *not* born of Him.' That would be an inference in no way justified by John's statement. He is not talking here about how we can decide if a person is saved. If we know that a person *believes* (cf. 1 John 5:1 . . .), we can know he is saved. But here, John is clearly concerned with the deduction which we can make if we know that God is righteous. If *that* is known, it follows that one who to any extent reproduces His righteous nature is actually *manifesting* that nature and can rightly be *perceived* as born of Him." ¹⁶³

"This verse does not say that everyone who is born of God practices righteousness. Believers can walk in darkness and sin (1:6, 8; 2:1). The point here is that when a child exhibits the nature of his or her father, he or she is perceived as the child of the father." ¹⁶⁴

3:1 The Holy Spirit's production of righteous behavior in abiding Christians is evidence of God's "great . . . love" for us. John used love language more frequently in 1 John (46 times) and in his Gospel (44 times) than any other New Testament writer. Paul used it the third most frequently, in Ephesians (20 times). Scripture calls us God's "children" (Gr. *tekna*) because that is what He has made us. The name simply expresses the reality.

"The thought here is of the community of nature with the prospect of development (*teknon*, comp. 2 Pet. 1. 4), and not of the position of privilege (*huios*)."¹⁶⁶

John never used the title *huios*, "son," to describe the relation of Christians to God. He reserved *huios* to describe the relation of Jesus to God (cf. 3:2, 10; 5:2).

Unbelievers cannot fully comprehend the children of God. The reason for this lack of perception is their failure to comprehend God fully. Since they do not "know" the Parent, they do not "know" the children, either (cf. John 1:12-13; 5:37; 7:28; 16:3).

"The author wants his readers to know that approval by the world is to be feared, not desired. To be hated by the world may be unpleasant, but ultimately it should reassure the

¹⁶³Ibid., p. 127.

¹⁶⁴The Nelson . . ., p. 2144.

¹⁶⁵See Yarbrough, pp. 174-75 for a graph and a table of the occurrences in all the New Testament books.

¹⁶⁶Westcott, *The Epistles* . . ., p. 96.

3:2

members of the community of faith that they are loved by God, which is far more important than the world's hatred."¹⁶⁷

"... the world hates the children of God (3:13), just as it hated Jesus (Jn. 15:18f.), since they do not belong to the world. This very fact is a further proof that the readers are children of God: the way in which the world does not recognize them as being on its side is proof that they belong to God."¹⁶⁸

"Having spoken of our present dignity, the Apostle goes on to speak of our future destiny." ¹⁶⁹

Even though we are presently God's "children," we do not yet fully reflect His image as we shall. However, "when (not "if," another third class condition) Jesus Christ (He) appears" and we see Him, "we will" experience full transformation ("be like Him"; i.e., glorification). Evidently, just seeing Jesus Christ will fully transform us physically and spiritually (cf. 1 Cor. 13:12).

"A child of God is here and now, indeed, like a diamond that is crystal white within but is still uncut and shows no brilliant flashes from reflected facets." ¹⁷⁰

"He will not be anything essentially different hereafter, but he will be what he is now essentially more completely, though in ways wholly beyond our powers of imagination."¹⁷¹

John's references to the appearing, in 2:28 and 3:2, frame his references to the new birth in 2:29 and 3:1. Every true Christian will participate in this appearing.

In the meantime, we anticipate seeing and knowing Jesus Christ fully, and that anticipation ("hope") has a purifying effect on us now (cf. 2:1, 6, 29; 3:7, 16; 4:17; Matt. 5:8). Similarly, in the future, seeing and knowing Christ will have a completely purifying effect on us (cf. 2 Cor. 3:18). The believer's hope is not "in him" (AV and NIV; i.e., "within himself"), but "on Him" (NASB; i.e., "set on Christ"; Gr. *ep auto*).

¹⁶⁷Barker, p. 330.

¹⁶⁸Marshall, p. 171.

¹⁶⁹Smith, 5:183.

¹⁷⁰Richard C. H. Lenski, *The Interpretation of the Epistles of St. Peter, St. John and St. Jude*, p. 452.

¹⁷¹Westcott, *The Epistles* . . ., p. 97.

¹⁷²See Wayne A. Brindle, "Biblical Evidence for the Imminence of the Rapture," *Bibliotheca Sacra* 158:630 (April-June 2001):149-50.

"John states two reasons why the Christian ought to be pure. One is related to a past work of God and the second to a future work." 173

"Relationship [to God] does not change. Fellowship [with God] does." 174

3:4

"In the preceding section John has been stressing the importance of continuing in Christ, doing what is right, and purifying oneself in anticipation of his coming. Now he deals more closely with the negative side of all this, the need for believers to abstain from sin and the possibility of their doing so." 175

"The present vv, 3:4-9, form six strophes, each of which divides . . . roughly into half. The two halves of the strophes balance one another; for the second part of the v provides a development of the first part (vv 4, 5, 7), or a parallel (vv 6, 9) or a contrast (v 8) to it." 176

"Sin" stands in opposition to purity. Furthermore, sin is very serious. The use of the Greek word translated "lawlessness" (anosmia) carries a connotation of wickedness (cf. Matt. 7:23; 13:41; 24:12; 2 Thess. 2:7). It means rejection of law in its broadest concept, flagrant opposition to God, rather than just breaking specific laws. Evidently the false teachers had a soft view of sin (cf. vv. 7-8).

3:5

Two more facts believers know highlight the seriousness of sin: Jesus Christ became incarnate "to remove (take away) sin(s)," and there was "no . . . sin in Him." This is a strong assertion of Jesus' sinlessness (cf. 2:1; John 8:31-59; 10:30; 17:22; 1 Pet. 2:22)

"Because Jesus was holy, and without sin, this can become the character of those who abide in him (cf. Heb 2:10—4:16; 5:9)."¹⁷⁷

"The dominant thought here is not that of the self-sacrifice of Christ, but of His utter hostility to sin in every shape." 178

3:6

If abiding in God equals being a Christian, as many interpreters believe, this verse appears to contradict what John wrote in 1:8 and 10. There he said that Christians sin (cf. 2:1; 15, 29; 3:12, 18; 5:16, 21). It also seems to contradict personal experience, since genuine Christians *do indeed* sin.

¹⁷³Ryrie, "The First . . .," p. 1472.

¹⁷⁴Mitchell, *Fellowship*, p. 84.

¹⁷⁵Marshall, p. 175.

¹⁷⁶Smalley, p. 152.

¹⁷⁷Ibid., p. 158.

¹⁷⁸Westcott, *The Epistles* . . ., p. 103.

The key to understanding this statement, I believe, lies in the other terms that John used in the verse: "abides," "has seen," and "knows." John used these words throughout this epistle to refer to a believer who is walking in intimate fellowship with God (1:7; 2:3, 10). Still, does this view not contradict what John said about the depravity of sinners, even Christian sinners (1:8)? I believe John was claiming that when a Christian walks in close fellowship with God, he *does not sin*. The abiding believer never repudiates God's authority over him by doing anything that resists God's law or will—while he is abiding in Christ. If he does, his fellowship with God suffers; He no longer "knows" God in that intimate sense. He no longer "sees" God because he has moved out of the light into darkness.

"John is thus saying that (translating the Gr. literally) 'everyone who lives in him (Jesus) does not sin'; and by this he means that an intimate and ongoing relationship with Christ (*ho en auto menon*, 'the one who lives in him,' using the present tense) precludes the practice of sin . . ."¹⁷⁹

There was no sin whatsoever in Jesus Christ (v. 5). He consistently abode in (obeyed) the Father (cf. John 14:9). The Christian who consistently "abides" in a sinless Person does not sin (v. 6). If we could abide in Christ without interruption, we would be sinless. Unfortunately we cannot do that.

Some Christians have used this verse to support the theory that Christians are sinless and perfect. Scripture and experience contradict this position (e.g., 1:8-9; et al.). Others have used it to teach that a Christian does not habitually sin, but this too is contrary to experience and the same Scripture. Advocates of this second view usually support it with the present tense of the Greek verb (*harmartanei*), that they take to mean "keeps on sinning."

"In modern times a popular expedient for dealing with the difficulties perceived in 1 John 3:6, 9 is to appeal to the use of the Greek present tense. It is then asserted that this tense necessitates a translation like, 'Whoever has been born of God does not *go on* sinning,' or, 'does not *continually* sin.' The inference to be drawn from such renderings is that, though the Christian may sin somewhat (how much is never specified!), he may not sin regularly or persistently. But on all grounds, whether linguistic or exegetical, the approach is indefensible.

"As has been pointed out by more than one competent Greek scholar, the appeal to the present tense invites intense suspicion. No other text can be cited where the

¹⁷⁹Smalley, pp. 158-59. Cf. John 15:5.

Greek present tense, unaided by qualifying words, can carry this kind of significance. Indeed, when the Greek writer or speaker wished to indicate that an action was, or was not, continual, there were special words to express this." ¹⁸⁰

"The perfect tense in Greek signifies a state of affairs. It is not concerned with the past occurrence of the event but with its reality, its existence." ¹⁸¹

"The perfect tense here is not intended to categorize a person as either saved or unsaved, since even believers sin (1:8). Instead, the statement is intended to stigmatize all sin as the product, not only of not abiding, but also of ignorance and blindness toward God." ¹⁸²

If we were to translate 1:8 and 5:16, where the present tense also occurs, "do not continually have sin" and "continually sinning a sin" respectively, these verses would contradict 3:6. It would involve no self-deception to say that we do not *continually* have sin (1:8), since whoever is born of God does not *continually* sin (3:6). Furthermore, if one born of God does not *continually* sin (3:1), how could a Christian see his brother Christian *continually* sinning (5:16)? Suppose we translated the present tense in John 14:6 the same way: "No one *continually* comes to the Father except through Me." This would imply that occasionally someone might come to God in another way. No orthodox translator would offer that as an acceptable rendering of John 14:6, and it is not acceptable in 1 John 3:6 either.

"... it is not surprising that commentators have attempted to water down John's teaching to refer merely to the believer's freedom from habitual sin. But we must not misinterpret the text for pastoral reasons. Properly interpreted, the text remains a source of comfort." 183

Another view takes John to mean that no one who abides in Christ has the power to sin, or, to put it positively, Christians who abide in Him have the power not to sin.¹⁸⁴ Yet this is an idea that the reader must import into the verse. While it is true that Christians who abide in Christ have the power not to sin, this does not seem to be what John meant here. He seemed to link abiding and not sinning in a more direct cause and effect relationship.

¹⁸⁰Hodges, *The Gospel*..., pp. 58-59. See also Smalley, pp. 159-60; and Yarbrough, p. 183.

¹⁸¹J. P. Louw, "Verbal Aspect in the First Letter of John," *Neotestamentica* 9 (1975):101.

¹⁸²Hodges, *The Epistles* . . ., p. 136.

¹⁸³Marshall, p. 187.

¹⁸⁴Smalley, pp. 161-62, 164, 172.

Verse 4 sets forth the essential character of sin, verse 5 relates it to the person and work of Christ, and verse 6 relates it to the whole human race.

3:7-8 Evidently the false teachers were in danger of deceiving John's readers, by telling them the opposite of what the Apostle John taught here. John's point was two-fold: conduct manifests spiritual relationship (cf. 2:29), and God hates sin (cf. v. 5). A sinner's sinning has its source in "the devil."

"By saying that the person who is a determined sinner (in the sense suggested by v 6) 'belongs to the devil,' John is in the first place drawing on the background of Gen 3 (1-15), where the power of evil is represented as a serpent who tempts the woman (and, through her, the man) to disobey God (the reference to Cain and Abel in v 12 confirms the suggestion that this section of the OT is in mind here)." 185

Many English translations interpret the Greek present tense as saying no Christian habitually sins, as in verse 6. For example, the NASB has, "practices sin"; the Living Bible, "does not make a practice of sinning"; the Amplified Bible, "[deliberately and knowingly] habitually practices sin"; and the NIV, "continues to sin." However, the Greek present tense does not always indicate habitual action, as pointed out previously. Frequently it describes absolute action. The New King James Version takes the Greek present tense this way and renders the clause, "Whoever had been born of God does not sin." The NET Bible is inconsistent: it translates verse 6, "does not sin," but verse 9, "does not practice sin." Since, earlier, John wrote that the Christian does sin habitually (1:6-10; cf. 2:1), the idea that the Christian does not sin habitually is unacceptable.

". . . the 'tense solution' in 1 John 3:9 is in the process of imploding in the current literature. It was shrewdly questioned by C. H. Dodd in his commentary in 1946 and dealt a major blow by S. Kubo in an article entitled, "1 John 3:9: Absolute or Habitual?" published in 1969. 188 It has since been given up by the three major critical commentaries published since Kubo's article; namely, I. Howard Marshall (1978), Raymond E. Brown (1982); and Stephen S. Smalley (1984). It seems quite clear that the 'tense solution' as applied to 1 John 3:9 is an idea whose time has come—and gone!" 189

¹⁸⁵Ibid., p. 168.

¹⁸⁶Marshall, p. 180; Dodd, p. 79.

¹⁸⁷See Robert N. Wilkin, "Do Born Again People Sin? 1 John 3:9," *Grace Evangelical Society News* 5:3 (March 1990):2-3.

¹⁸⁸Footnote 16: Sakae Kubo, "1 John 3:9: Absolute or Habitual?" *Andrews University Seminary Studies* 7 (1969):47-56.

¹⁸⁹Hodges, *The Epistles* . . ., p. 144.

The reason one "born of God does not (cannot) sin" is that he has been born of God. John could say the Christian is *sinless* in this sense, because a sinless Parent has begotten the Christian. The Christian becomes a partaker of God's divine sinless nature when he or she experiences the new birth. The Christian sins because he also has a sinful human nature. However, in this verse, John was looking only at the *sinless nature* of the indwelling Christ that we possess. Jesus told Nicodemus that people need to experience a second birth (John 3:5-7). Every Christian has been born twice, once physically and once spiritually. John was looking at the consequence of our second birth in 1 John 3:9.

"As a total person, we do sin and can never claim to be free of it, but our 'inward self' that is regenerated does not sin. . . .

"Sin does exist in the Christian, but it is foreign and extraneous to his regenerated inner self, where Christ dwells in perfect holiness. Put into Johannine terms, since Christ is eternal life (1John 5:20), the one who possesses that life cannot sin because he is born of God." ¹⁹⁰

"A child of God is given a new nature, and that new nature does not and will not commit sin. The reason that the Prodigal Son could not stay in the pigpen is that he was not a pig. He was a son of the Father, and he longed for the Father's house." 191

"The germ of the divine life has been implanted in our souls, and it grows—a gradual process and subject to occasional retardations, yet sure, attaining at length to full fruition. The believer's lapses into sin are like the mischances of the weather which hinder the seed's growth. The growth of a living seed may be checked temporarily; if there be no growth, there is no life." 192

The "seed" probably refers to the Holy Spirit (cf. 2:27; 3:24). 193

Again, if we were able to abide in Christ without interruption, we would never sin (cf. v. 6). The sinless nature of Christ controls the abiding Christian, whereas the sinful human nature controls the non-abiding Christian (cf. Rom. 6:16).

¹⁹⁰Ibid., p. 141.

¹⁹¹McGee, 5:792.

¹⁹²Smith, 5:185.

¹⁹³Findlay, p. 266.

"That is, sin is never the product of our abiding experience. It is never the act of the regenerate self per se. On the contrary, sin is the product of ignorance and blindness toward God [cf. 3:6b].

"To view sin as intrinsically foreign to what we are as regenerate people in Christ is to take the first step toward spiritual victory over it." ¹⁹⁴

"There is obviously a certain idealism in the Apostle's sweeping assertions. His dictum in verse 9 applies in its absolute truth to the 'perfect man' in Christ Jesus." ¹⁹⁵

John was saying that when a Christian abides in God, he will behave as his heavenly Father, and others will recognize that he is a child of God. 196

"If someone says, 'A priest cannot commit fornication,' one cannot deny that as a man he can commit it; but priests, functioning as priests, do not do those things. The Bible uses language in a similar way, 'A good tree cannot produce bad fruit' (Mt. 7:18). Of course a good tree can produce bad fruit, but not as a result of what it really is, a good tree. Also Jesus said, men 'cannot' fast while the bride groom is with them (Mk. 2:19). They can fast, but to do so is incongruous and unnatural.

"Similar notions are found in Pauline thought. Paul says, 'I have been crucified with Christ; and it is no longer I who live, but Christ lives in me; and the life which I now live in the flesh I live by faith in the Son of God, who loved me and delivered Himself up for me' (Gal. 2:20). If a Christian sins, his sin cannot be expression [sic] of who he really is, because his true life is that of Christ in him [cf. Rom. 7:20-25].

". . . when a Christian sins (and John believes he can and will, 1 Jn. 2:1), in that act he is behaving like a child of Satan. Who he really is is not being made evident. To use Paul's phrase, he is walking like a 'mere man' (1 Cor. 3:3)."¹⁹⁷

¹⁹⁴Hodges, *The Gospel* . . ., pp. 60, 61.

¹⁹⁵Findlay, p. 267.

¹⁹⁶See Harris, p. 221.

¹⁹⁷Dillow, pp. 168, 169, 172.

A different explanation, and one that is commonly held, though it is inconsistent with both what John wrote earlier (1:6-10; 2:1) and with experience, is the following.

"Only the unconverted and the counterfeit will practice a self-seeking, self-asserting life of sin." ¹⁹⁸

Note the chiastic structure of verse 9. Verses 6 and 9 also form an *inclusio*.

"A No one who abides in Him sins (6a)

B Everyone who sins . . . (v. 6b)

A The one who acts righteously (v. 7)

B The one who commits sin (v. 8)

A No one who is born of God sins (v. 9)."199

John laid out five reasons why his readers should not sin: (1) because they needed to be ready to meet the Lord (v. 3); (2) because sin is illegal (v. 4); (3) because it is unchristian (vv. 5-7); (4) because it is diabolical (v. 8); and (5) because it is unnatural in a child of God (v. 9).²⁰⁰

The absence or presence of sin in the believer's life gives evidence of his or her relationship to both God and Satan. It shows under whose authority we are living at any particular time in our lives. John divided the world into two classes: those whose parentage is either divine or diabolical. Those who are of the devil, either saved or unsaved, do the devil's work by opposing the truth (cf. Matt. 13:38; 16:23; John 8:44; Acts 13:10; 2 John 9). Saved people are "of the devil," in the sense that sometimes they follow the devil's leading and do his work, though they no longer belong to the devil. An example of those who are of the devil is the "antichrists" (plural) John previously warned about (2:22-23).

"The key word here is 'manifest.' A sinning Christian *conceals* his true character when he sins and *reveals* it only through holiness. On the other hand, a child of Satan *reveals* his true character by sin."²⁰¹

Christians can and do identify other Christians by their righteous behavior. This is not the same as saying that every true Christian, without exception, will produce good works (cf. John 15:1-8). Christians who are abiding in God will produce good works, and others can identify them as Christians by their godly behavior. The sinless behavior produced and made apparent is a manifestation of God's love (v. 1). John was not suggesting that our

3:10a

¹⁹⁸Gleason L. Archer, An Encyclopedia of Bible Difficulties, p. 429.

¹⁹⁹Smalley, p. 171.

²⁰⁰Findlay, pp. 254-67.

²⁰¹Hodges, *The Gospel* . . ., p. 62.

behavior is a test of our salvation. His only test of salvation was faith in Jesus Christ (5:1, 9-13). He was talking here about how God's children manifest themselves.

The first part of verse 10 concludes the preceding discussion about "manifestation." Verse 10 is another *janus* verse (cf. 2:28): one that looks in two directions, backward and forward.

C. LEARNING TO SEE CHRISTIAN LOVE 3:10B-23

John has made clear that the only basis on which a Christian can be identified (manifested) as such is by his or her righteous behavior. Christians are *not* manifested by the absence of sin in them; he never says this. The next question that John proceeded to respond to is: "How can we identify 'righteousness'?" John's response was: "It is not seen in morality—unbelievers can be moral—but in brotherly love." In this section, as in the one preceding it and in the one following it, the theme, brotherly love, opens and closes the section, forming an *inclusio*.

1. What Love Is Not 3:10b-15

John began this part of his argument by explaining what love is not.

3:10b The *absence* of righteous behavior (the "practice" of "righteousness") in a life indicates the absence of intimacy with God. Likewise, the *absence* of "love" for one's "brother" Christian shows that the individual "who does not love" has little fellowship with God. "Love" is the most important particular manifestation of righteous behavior (John 13:34-35; cf. Matt. 22:37-39). John proceeded to discuss this trait more fully.

"The whole aim of the Gospel is the creation and strengthening of love.²⁰²

"The NIV rendering here, 'Anyone who does not do what is right is not a child of God,' is a classic example of theologically motivated translation run amuck. It not only paraphrases the text but misinterprets it at the same time! There is nothing in this text about not being a child of God. How could there be? One *must be* a child of God before one could hate *his* brother. An unsaved man has no Christian brother to hate . . . "²⁰³

The unloving Christian is "not of God" in the sense that God is not animating what he is doing. This believer is not on *God's side*; he is doing the *devil's work* rather than God's.

²⁰²Westcott, *The Epistles* . . ., p. 109.

²⁰³Hodges, *The Epistles* . . ., p. 152.

3:11 The "message" that John and his faithful followers had "heard from the beginning" was Jesus' command to His disciples to "love one another" as He had loved them (John 13:34-35; 15:12).

"When differences arise within a community, hard feelings can be the result."²⁰⁴

Cain's murder of "his brother" Abel evidenced control by Satan ("the evil one"), rather than by God. Cain was envious because of Abel's greater righteousness, and this motivated him to kill his brother (Gen. 4:3-8; cf. John 8:40, 42, 44).

"Let me give you a definition of *envy*: 'discontent or uneasiness at the sight of another's excellence or good fortune, accompanied with some degree of hatred and a desire to possess equal advantages." ²⁰⁵

Often our pride tempts us to dislike those who are more righteous than we are, because they make us feel guilty by comparison. This is the only Old Testament reference in John's epistles, and the only proper name, except for names of God, in 1 John. *Love* and *hatred* are typical forms of *righteousness* and *sin*, respectively.²⁰⁶

Saying that Cain was *unsaved*, and therefore an unsaved person must be in view here, will not work. The Bible does not say that Cain was unsaved. Furthermore, Christians have committed murder, as Cain did. Peter warned his readers, "Let none of you suffer as a murderer . . ." (1 Pet. 4:15). Christians are capable of any and every type of gross sin. It should be obvious that a true believer can hate his brother Christian.

3:13 If we as Christians feel or demonstrate loving concern for one another, it should not surprise us if unrighteous people hate us for being more righteous than they are. Apparently John's first readers could not understand why the world hated them, because he wrote, "Stop marveling," or, "Do not be [so] surprised (emphasis added). Christians are to the world what Abel was to Cain, so we should not be surprised if the world hates us. Sometimes unbelievers who become angry with us, for example, are reacting more against *God in us* than against *us personally*.

"Of central importance for victory when a Christian is subjected to the world's hatred is the recognition that hatred is the natural response of the sinful world toward righteousness." 207

²⁰⁴Yarbrough, p. 197.

²⁰⁵McGee, 5:794.

²⁰⁶Dodd, p. 82.

²⁰⁷Hiebert, "An Expositional . . .," 146:302.

"The author does not say that the world always hates believers. It did not always hate Jesus. But whenever the community of faith acts so as to expose the greed, the avarice, the hatred, and the wickedness of the world, it must expect rejection; and if it should go so far as to interfere with its evil practices, as Jesus did in the temple, it may expect suffering and brutal death (cf. John 15:18-19, 25: 17:14)."

- "Love" for other Christians shows the presence of new (eternal) "life" of Christ in us, not the hatred ("death") of the world (v. 13), and is a secondary ground for assurance (cf. 5:13). "Death" and "life" are two vastly different spheres of existence. The contrast shows the great change that has taken place in the believer's life. The one "who does not love" *at all* is the person who is "abid[ing] in death" rather than in eternal life. John made the case extreme to make his point clear. His contrasts are death and life; hatred and love; darkness and light.
- 3:15 "Everyone" includes Christians. *Murder* is the ultimate outward expression of hatred (cf. Matt. 5:21-22). The key to the statement that concludes this verse is the phrase "abiding in him." John evidently meant that no Christian whose eternal life (i.e., Jesus Christ; 1:2) has control of him, who is walking in fellowship with God, will commit murder. Some believers have committed murder, but they were not abiding believers when they did so (cf. John 15:4).

2. What Love Is 3:16-18

If hatred of a brother Christian is the antithesis of eternal life, what does true Christian love look like? John proceeded to explain.

In contrast to the murderer Cain's act, we see love in Jesus Christ's "[laying] down His life" for us (cf. John 10:11). This is the opposite of taking another person's life, as Cain did. Jesus Christ "laid down His life" *once*, but we ought to "lay down our lives" *repeatedly*, in self-sacrificing love, as the tenses of the Greek verbs suggest.

"Most people associate Christianity with the command to love, and so they think that they know all about Christianity when they have understood its teaching in terms of their own concept of love. John found it necessary to explain clearly to his readers what he meant by love

"It is easy to 'lay down one's life': martyrdom is heroic and exhilarating; the difficulty lies in doing the little things,

-

²⁰⁸Barker, p. 335.

facing day by day the petty sacrifices and self-denials which no one notices and no one applauds."²⁰⁹

"Love means readiness to do anything for other people."²¹⁰

We may not have the opportunity to save a brother's life by dying in his place. Nevertheless, we can and should do the next best thing, namely, sustaining his life when he has material needs. When I give to a brother "in need" what might keep me alive, I have followed the Lord Jesus' example of self-sacrificing love.

"Our love for God is manifested by obedience, but our love for other Christians is manifested by sacrifice."²¹¹

3:18 The evidence of genuine love is not verbal professions, but vital performances, *genuine* "deed[s]" rather than *empty* "word[s]" (cf. 1 Cor. 13:1; James 2:15-16).

"The major concern of this passage is to encourage obedient and active love from all those who claimed allegiance to the Johannine church."²¹²

3. What Love Does for Believers 3:19-23

The practice of such self-sacrificing love for the brethren can give us boldness in God's presence, now, as we pray, and in the future, when we stand before Him at His judgment seat.

"By this" refers to what John said in verses 17-18. Tangible demonstrations of love for the brethren show the believer's true character ("we will know by this that we are of the truth"), his righteousness. They should be a comfort to us when we feel guilty that we have not met many needs, a condition that prevails no matter how generous we may be.²¹³ We can overcome feelings of false guilt ("in whatever our heart condemns us") by remembering that "God," who "is greater than our [guilty] heart," "knows" our real motives ("all things"). He does not judge on the basis of appearance, as we often judge (condemn) ourselves.

"This phrase ["before Him," v. 19] could refer to standing in the presence of God on the day of judgment (4:17), an occasion which might well fill the heart of a man with

²⁰⁹Smith, 5:186.

²¹⁰Marshall, p. 192.

²¹¹Mitchell, Fellowship, pp. 128 and 136.

²¹²Smalley, p. 199.

²¹³See James E. Allman, "Suffering in the Non-Pauline Epistles," in *Why, O God? Suffering and Disability in the Bible and Church*, pp. 195, 198-200.

foreboding. But the context here is one of prayer: dare we approach God with our requests if we feel guilty before him? On the whole, it seems more likely that this is what is in John's mind (cf. 1 Thess. 1:3; 3:9[-10]). We then have a smooth transition to verse 21.²¹⁴

3:21-22 True love for the brethren, demonstrated in deeds of self-sacrifice, enables the believer to face Jesus Christ unashamedly and with "confidence"—whenever He may appear (cf. 2:28). John here stressed again the importance of a clear conscience (cf. 1:7; 2:2; Heb. 9:9, 14; 10:2, 22; 1 Tim. 1:19). Shamelessness (a clear conscience) can give us an appropriate boldness to approach God's throne of grace ("confidence before God")—in prayer—even now (cf. John 8:28-29). We will receive our requests ("whatever we ask we receive from Him") *if such is the will of God*. John did not state this condition here, but he mentioned it later (5:14-15).

"There is nothing mechanical or magical about prayer. For it to be effective, the will of the intercessor needs to be in line with the will of God; and such a conformity of wills is brought about only as the believer lives in Christ."²¹⁵

"Obedience is the first condition for answered prayer, when that prayer is offered by a child of God. The second, related condition is willing service: the determination to 'do' always (*poioumen*, present) what pleases God."²¹⁶

Jesus taught the apostles to trust in Him and to love each other. This is the distillation of His teaching. Specifically, He taught them to trust in the *efficacy* (effective power) of *His name* when they prayed to His Father (John 14:12-15; 16:24). This is an added ground for confidence in prayer.

"There are frequent points of contact between this Epistle and the words of Jesus in John 13 to 17."²¹⁷

"Believe" in this verse probably refers to believing for eternal salvation, rather than to believing after we are Christians. The tense of the Greek verb (aorist) points to this, as does the object of belief, namely, "the name of His Son Jesus Christ."

"To believe in the name of Jesus Christ is to accept Jesus Christ for what He really is."²¹⁸

²¹⁴Marshall, p. 199.

²¹⁵Smalley, p. 205.

²¹⁶Ibid., p. 206.

²¹⁷Robertson, 6:228.

²¹⁸Barclay, p. 104.

"The Christian who hates his brother acts utterly out of touch with God, exemplifies the murderous spirit of Cain, and is 'abiding' in the sphere of death (verses 10b-15). By contrast, the loving Christian takes Christ's own self-sacrificing love as the model by which he himself should love in actual deeds and in accord with the truth (verses 16-18). If he does so, he can quiet a guilt-ridden heart, achieve a superb confidence before God in prayer, and expect answers to his prayers precisely because he is pleasing God (verses 19-23)."²¹⁹

D. LEARNING TO SEE THE GOD OF LOVE 3:24—4:16

Another *inclusio* helps us identify the theme of this section: God's abiding in believers (3:24; 4:16). God abiding in us, as well as our abiding in Him, are essential to our having confidence as we anticipate the judgment seat of Christ (2:28; 4:17-18). Having confidence as we anticipate the judgment seat of Christ is the subject of the body of this epistle (2:28—4:19).

1. God's Indwelling Affirmed 3:24

Obedience results in mutual abiding, God in man and man in God. God "abides" in every obedient believer with His presence, fellowship, power, and blessing, but He only "indwells" (*lives* in) every believer (cf. John 15:4-5, 7; Rom. 8:9). The evidence that God "abides" in us is the manifestation of His Spirit in and through us. This is the first explicit reference to the Holy Spirit in 1 John.

"Thus, the sentence is a definition of abiding. To abide is to keep his commandments."²²⁰

2. God's Spirit Recognized 4:1-6

The mention of the Holy Spirit in 3:24 caused John to pause briefly to sound a warning. God's *Spirit* is not the only *spirit* manifested in the world. Some people naïvely think that any manifestation of a spiritual presence has to be an indication of the Holy Spirit. The apostle explained how to distinguish the *Holy Spirit* from other *spirits* at work in the world.

"In chapter 3 we studied the contrast between two families, the children of God and the children of the devil. Here we find a contrast between two spirits, the spirit of Christ and the spirit of antichrist."²²¹

4:1-3 John wrote, "Stop believing." Evidently some of his first readers were believing false teaching.

²¹⁹Hodges, *The Epistles* . . ., p. 169.

²²⁰Ryrie, "The First . . .," p. 1474.

²²¹Mitchell, *Fellowship*, p. 113.

"Credulity means gullibility and some believers fall easy victims to the latest fads in spiritualistic humbuggery."²²²

It is necessary to distinguish the "Spirit of God" from *false* "spirits" (i.e., spirits advocating falsehood), "because many false prophets have gone out into the world" (cf. 2:18-27). *False spirits* (utterances or persons inspired by a spirit opposed to Christ) produce false teaching. John was speaking here of the "false prophets" as the mouthpieces of the spirit that inspired them, not as the foretellers of future things.²²³

"To 'test the spirits' is to make a choice from among competing claims."²²⁴

John's test question, whereby one can determine whether the Spirit of God or a spirit of falsehood possesses a person, was this. What does the person believe about Jesus Christ? If a person denies the incarnation of "Jesus Christ" (that He "has come in the flesh")—a heresy false teachers were promoting among John's original readers—he has the "*spirit* of [the] antichrist" (cf. 2:18-27). That is, a denial of the doctrine of Christ as the apostles taught it, deviation from orthodox Christology, evidences a spirit opposed to Jesus Christ.

"The test of the presence of the Divine Spirit is the confession of the Incarnation, or, more exactly, of the Incarnate Saviour. The Gospel centres in a Person and not in any truth, even the greatest, about the Person."²²⁵

Notice that John did not say we can tell false spirits by their *works*. He said we can identify that they are false spirits by their *message*. This was the acid test of a false prophet under the Old Covenant as well (Deut. 13:1-5).

"According to the Lord Jesus, false prophets were to be tested 'by their fruits' (cf. Matthew 7:16-20). Contrary to popular interpretation, this does *not* mean that they were to be tested by their *works*. On the contrary, as Matthew 12:33-37 proves, their fruits are their *words*! Indeed, as the Lord Himself said, they 'come to you in sheep's clothing' so that they look like sheep when in reality they are 'ravenous wolves' (Matthew 7:15). Their *behavior* does not set them apart from the sheep, but their *message* does!"²²⁶

²²²Robertson, 6:229.

²²³Alford, 4:484.

²²⁴Yarbrough, p. 192.

²²⁵Westcott, *The Epistles* . . ., p. 140.

²²⁶Hodges, *The Epistles* . . ., p. 176.

John did *not* say that every spirit that *denies* Jesus, but every spirit that *does not confess* Jesus (v. 3). Often heretical teaching masks its deviations from the truth by simply failing to affirm important biblical truth. Rather than proclaiming, "Jesus is *not* the Christ," they fail to affirm that He *is* the Christ.

- John's readers had so far overcome these opponents of Jesus Christ by the Holy Spirit who indwelt them ("He who is in you"; cf. 3:24; 4:2, 13). The Holy Spirit is stronger ("greater") than Satan ("he who is in the world"). We "overcome" Satan, his agents, and his influence—as we resist his temptations to doubt, deny, disregard, and disobey the Word of God (1 Pet. 5:9; cf. Gen. 3; Matt. 4). "You are from God" is the center of a chiasm that embraces verses 2-6.²²⁷
- 4:5 The antichrists' teachings have an appeal to worldly minds because they come "from the world," and share the viewpoint of "the world" (cf. John 3:31). *Heterodoxy* has a greater appeal than *orthodoxy* because many religious movements are composed mainly of unsaved people who find false doctrine appealing.

"I do not care whether several thousand people come to your church—that is not the important thing. I am interested in the message. Is the Word of God being given out? Is it given out in the power of the Spirit so that the Spirit of God can take it and use it?"²²⁸

"How can a man whose watchword is competition even begin to understand an ethic whose key-note is service?"²²⁹

"The term 'world' (*kosmos*) is probably to be understood in two ways: as a system of thought antithetical to Christian belief and as a description of those members of the community who were led astray by the false teachers. That some members of the community were easily persuaded to forsake the truth of the gospel should not bewilder the faithful."²³⁰

"The word 'world' has several nuances of meaning; in verse 3 it means more the area inhabited by men, but in verse 4 it refers rather to sinful mankind, while in verse 5 the stress is more on the sinful principle found in such people"²³¹

²²⁷Smalley, p. 216.

²²⁸McGee, 5:803.

²²⁹Barclay, p. 113.

²³⁰Barker, p. 341.

²³¹Marshall, p. 209, footnote 18.

4:6

"We" (and "us") probably refers to the apostolic eyewitnesses, as in 1:1-4, but it probably also includes all the faithful. Those believers who "know" God intimately respond positively to the teaching of the apostles. By comparing teachings with apostolic doctrine, we can determine whether any teaching is "truth" or "error," namely, having its source in the Holy Spirit or Satan, the motivating spirit of the world. The way to distinguish "truth" from "error" is to compare the teaching with what the Scriptures teach. John is here opposing one set of teachers to another.²³²

"When people confess that Jesus came in the flesh, when they hear God speak to them in the gospel of his Son and are obedient to it, then the 'Spirit of truth' has been present and active. When people deny the gospel, when they will not hear it as God's Word and will not confess that Jesus Christ has come in the flesh, then 'the spirit of falsehood' has been at work."²³³

"Since John issues warnings to his readers against being taken in by the false teachers (2:24; 2 Jn. 7-11), he appears to have reckoned with the possibility of true believers going astray."²³⁴

"The Apostle is giving a test to distinguish, not the children of God from those who are not children of God, but the spirit of truth from the spirit of error, as is clear from the words following. And this he does by saying that in the case of the teachers of the truth, they are heard and received by those who apprehend God, but refused by those who are not of God."²³⁵

3. God's Indwelling Recognized 4:7-16

John now left behind his warning about false spirits that his readers might mistake as the Holy Spirit, spirits that lure believers onto worldly paths. He returned to one of his central themes, namely, love for the brethren. As 1 Corinthians 13 contains Paul's great statement on God's love, so 1 John 4:7-16 contains John's.

"All St John's arguments lead to one conclusion, all his appeals have one intent: 'Beloved, let us love one another.'"²³⁶

²³²Alford, 4:487.

²³³Barker, p. 341.

²³⁴Marshall, p. 210.

²³⁵Alford, 4:487.

²³⁶Findlay, p. 327.

"... the present section spells out precisely the nature of the love which is demanded from every believer, and may thus be viewed as an extension of the teaching contained in 2:3-11 and 3:10-24. Earlier, John has related the love command to the 'real light' which is already shining (2:8, 10), and to the 'eternal life' of which love is the evidence (3:14-15). Now he relates the requirement of Christian love to the very nature of God himself. We are to love as a response to God's own love, and to his loving activity in Christ and in the Church."²³⁷

This pericope contains a comprehensive treatment of the nature of true love.

"There is considerable pastoral wisdom in John's summons to mutual love immediately after a warning to be on the alert against deceiving spirits. He knows he must anticipate possibly deleterious effects of his own counsel as readers take it to heart." ²³⁸

The source of love 4:7-10

4:7 "Love," as well as faith (i.e., acknowledging the true doctrine of Christ, vv. 1-6), is a product of God's Spirit. The believer (one "born of God"), who also "knows" God (i.e., has intimate fellowship with Him), "loves" (cf. 2:3-5).

"The love which the New Testament enjoins involves a consuming passion for the well-being of others, and this love has its wellspring in God."²³⁹

This verse is a concise summary of the argument of this whole epistle.

Absence of love shows that a person "who does not love" does not have intimate fellowship with ("know") God. It does not necessarily show that he was never born of God. Because God is light, those who abide in Him walk in His light (1:5, 7). Because God is righteous, those who abide in Him practice righteousness (2:29). Just so, "God is love," and those who abide in Him manifest His loving character. God is also light (1:5), spirit (John 4:24), and fire (Heb. 12:29). These are all metaphors that emphasize certain characteristics of God.

"In asserting that 'God is love,' the Apostle does not mean that He is love and nothing more; this attribute does not make up the sum of the Infinite . . ."²⁴⁰

²³⁷Smalley, p. 235.

²³⁸Yarbrough, p. 234.

²³⁹Bruce, p. 107.

²⁴⁰Findlay, p. 331.

"All His activity is loving activity. If He creates, He creates in love; if He rules, He rules in love; if He judges, He judges in love. All that He does is the expression of His nature, is—to love."²⁴¹

"'God is love' is rightly recognized as one of the high peaks of divine revelation in this Epistle. Logically the statement stands parallel with 'God is light' (1:5) and 'God is spirit' (Jn. 4:24) as one of the three great Johannine expressions of the nature of God.... 'God is spirit' describes his metaphysical nature, while 'God is light' and 'God is love' deal with his character, especially as he has revealed himself to men."²⁴²

"The absence of the article (God is *the* love) indicates that love is not simply a quality which God possesses, but love is that which he is by his very nature. Further, because God is love, love which he shows is occasioned by himself only and not by any outside cause. The word **God** is preceded by an article, which means that the statement is not reversible; it cannot read, 'Love is God."

"John does not say that love is God, but only that God is love."²⁴⁴

- 4:9 The proof of God's love for people ("by this the love of God was manifested") is that He "sent" His "only begotten Son" (lit. "only born one") to provide eternal life for us (cf. John 1:14, 18; 3:16).²⁴⁵
- 4:10 This was not a response to man's love for God ("not that we loved Him"). God took the initiative in reaching out to ("but that He loved") "us" (v. 10). Jesus Christ became "an atoning sacrifice" (NIV), "the propitiation for our sins."

The inspiration of love 4:11-16

4:11 That demonstration of "love" by God is our model for showing love to others. As God manifested love in (among) us *then*, by sending Jesus Christ, so He manifests His love among us *now*, as we "love one another" (vv. 12-13).

²⁴¹Dodd, p. 110.

²⁴²Marshall, p. 212.

²⁴³Ryrie, "The First . . .," p. 1475.

²⁴⁴Robertson, 6:232.

²⁴⁵For a good explanation of why a loving God allows people to go to hell, see Hodges, *The Epistles* . . ., p. 184.

"Since no one in all humanity is beyond the reach of our Savior's sacrificial death, no brother or sister should be beyond our sacrificial love."²⁴⁶

4:12 No one has seen God in His pure essence without some kind of filter (cf. John 1:18). Instances in which the biblical writers said that people saw God were *theophanies*, manifestations of God in human or angelic form (e.g., Gen. 18:1-22; Exod. 33:18-23; et al.).²⁴⁷ Whenever we love one another, we make it possible for God to "abide" in close fellowship with us. Furthermore, God's love reaches a fullness and depth in us, that is possible *only* when we "love one another." It attains its full flower (v. 19).

There are three stages of God's love in 1 John. These stages are: love manifested to the world (4:9), love given to the family of God (3:1), and love perfected in a smaller group within this family (i.e., those who abide in God, 4:12). The love of God does not reach perfection until it finds objects of love beyond itself. When it does, God, whom no one has seen, will be visible (apparent) in this manifestation of love.

"God's love for us is perfected only when it is reproduced in us or (as it may mean) 'among us' in the Christian fellowship."²⁴⁸

The same phenomenon occurs in human families. When a child says or does something just like one of his or her parents, we "see" the parent in the child's behavior (cf. 3:9).

"The love of God displayed in His people is the strongest apologetic that God has in the world."²⁴⁹

4:13 A believer's abiding in God and God's abiding in him or her become evident by the demonstration of love that comes "of" (lit. "out of") "His (God's) Spirit." The *Holy Spirit* is the source of the abiding believer's love, just as He is the source of our obedience (cf. 3:23-24).

"Him [God] we cannot see: has He given us any testimony of His presence in us? He has given us such a testimony, in making us partakers of His Holy Spirit."²⁵⁰

4:14 God's presence is observable in the midst of Christians who love each other. God produces that love. Most of John's readers had not, and all of us have not, "seen" Jesus Christ *in the flesh* as the apostles did. However, we

²⁴⁶Ibid., p. 187.

²⁴⁷See *Baker's Dictionary of Theology*, s.v. "Theophany," by Wick Broomall.

²⁴⁸Stott, p. 164. Cf. Westcott, *The Epistles* . . ., p. 152.

²⁴⁹Bruce, p. 109.

²⁵⁰Alford, 4:492.

can "see" God too, and can bear witness ("testify") with the apostles, that God sent Jesus Christ into the world "to be the Savior." We can share (fellowship in) the apostles' experience, that John said was his goal in writing this epistle (1:3-4). We can see God, both in the manifestation of His love, and in God's life behind that love, as we observe Christians loving one another. This verse then is a high point in John's argument.

This is the only place in John's epistles where he used the term "Savior." It also appears only once in his Gospel (John 4:42).

The Church has no more effective way to testify to *the* world about the Saviorhood of Jesus than by the *re-display* of the Savior's love in the fellowship of His disciples."²⁵¹

4:15 Confessing that "Jesus" is God's "Son" is not the only *condition* for abiding in God. It is one evidence that someone might be abiding. One not abiding may or may not make this confession. Confession is the last step, the step of bearing witness (cf. 1:9; 2:23; 4:3; Rom. 10:9-10).

"The notion of God 'abiding' in someone has rich associations with John's Gospel, where meno occurs more than three dozen times. The word can mean simply to dwell somewhere; one's domicile is where one 'abides' (John 1:38, 39a; 2:12; 4:40 [2x]; 7:9; 8:35 [2x]; 10:40; 11:6, 54). But there is a fuller sense. God's Spirit descended and 'remained' on Jesus, according to John the Baptist (1:32, 33). The Spirit was Jesus's constant companion. To 'remain' or 'abide' in Jesus's teaching is to be his true disciple (8:31). A disciple will be informed and steered by all that Jesus commanded and taught. God the Father 'remained' or 'abode' with Jesus during his earthly days (14:10). The Father was the source of the very words he spoke, and Jesus 'remained' continually in the Father's love (15:10b. 'Abiding' describes a reality involving Father, Son, and Spirit."252

In this context, "abides" refers to *salvation*, rather than to the *fellowship* that results from salvation.

4:16 This verse summarizes this section (3:24—4:16; cf. John 6:69). John was speaking of intimate knowledge ("come to know") and intimate fellowship ("abides"). "We" includes the readers with the apostles. "For us" should be "among (or in) us," as in verse 9.

²⁵¹Hodges, *The Epistles* . . . , p. 192.

²⁵²Yarbrough, p. 252.

"No body of believers will really be any stronger than the extent to which they manifest God's *love* by loving one another."²⁵³

"The stages in John's thought at this point have now emerged clearly. Faith (acknowledging Jesus as God's Son, v 15; and trusting in the love which God has for us, v 16a) leads to mutual indwelling between God and the believer. Such a personal relationship is consequently expressed in and perpetuated by 'living in love' (v 16b). The believer's love, for God and for other people (or for God in other people, cf. v 12), is to be active and sustained."²⁵⁴

John's point was that his readers had personally "seen" God in a sense similar to how the apostles had seen Him. The apostles had seen God in that they had seen Him in His Son, Jesus Christ. God had revealed His love to the apostles through Jesus Christ. The readers had seen God in that they had seen Him in His Spirit-indwelt abiding believers who loved one another. Consequently, John's readers could bear witness to the truth as the apostles did, and they could enjoy the same intimate fellowship with God that the apostles did.

"Too much 'witnessing' today is a mere mouthing of words. People need an expression of love."²⁵⁵

E. HAVING BOLDNESS AT CHRIST'S JUDGMENT SEAT 4:17-19

John drew a conclusion from what he had written about the importance of believers abiding in God. It is the conclusion that he introduced in the theme verse of the body of the epistle: "And now, little children, abide in Him, so that whenever He should appear, we may have confidence and not shrink away from Him in shame at His coming" (2:28).

"How can a believer know that his love for the Father is being perfected? This paragraph of 1 John [4:17—5:5] suggests four evidences [namely, confidence (4:17-19), honesty (4:20-21), joyful obedience (5:1-3), and victory (5:4-5)]."256

Our "love" becomes complete ("is perfected"), in the sense that we can now have "confidence" as we anticipate our "day of judgment" (i.e., the evaluation of our works at Christ's judgment seat; 1 Cor. 3:12-15; 2 Cor. 5:10; Rom. 14:10-12). The characteristic of God and Christians in view here is our love. We do not need to fear the judgment seat of Christ if we have demonstrated love to others. By loving God and others, we become like Jesus Christ our Judge ("as He is, so also are we"). Therefore to give love is to gain boldness (confidence).

²⁵³Hodges, *The Epistles* . . ., p. 197.

²⁵⁴Smalley, p. 256.

²⁵⁵Wiersbe, p. 520.

²⁵⁶Ibid., p. 521.

Here John said that God's love reaches perfection "with us" (Gr. *meth hamon*), whereas in 4:12 he wrote that His love reaches perfection "in us" (Gr. *en hamin*). When it reaches perfection *in* us, a proper relationship to other people exists, namely, no hate. When it reaches perfection *with* us, a proper relationship to God exists, namely, no fear.

As Jesus abode in His Father, and consequently had confidence in the face of trials and death, so we can abide in Christ, and have confidence in spite of the world's hostility. Abiding in God gave Jesus confidence, and it gives us confidence too.

"Jesus is in the world unseen, and our office is to make Him visible. We are to Him what He was to the Father in the days of His flesh—'Dei inaspecti aspectabilis imago' ["the visible image of the invisible God"]."²⁵⁷

When we love others, we have "no" basis for "fear" as we anticipate the judgment seat of Christ (cf. Rom. 8:15; Heb. 2:15). The person who loves is, of course, the person over whom God is exercising His controlling influence (i.e., an abiding Christian). A believer who does not love others feels guilty, and fears (dreads) meeting his Judge, perhaps subconsciously if not consciously. This fear is a punishment. His guilty conscience punishes him.

"Fear, by anticipating punishment, has it even now; bears about a foretaste of it and so partakes of it . . . "258

A Christian who loves others may have other fears, but he need not fear (dread) the judgment seat of Christ. The fact that he loves others demonstrates that his relationship with God is essentially what it should be.

John was using love for God and other people here as he did elsewhere in this epistle (e.g., 2:3-11). He meant that it is the *most important* manifestation of a proper relationship with God, not the only manifestation.

On the human level, only total acceptance of another person will remove the "fear in love." For example, in marriage a love relationship that is *free* of fear, is one in which there is a commitment to demonstrate total acceptance of the mate. *Total forgiveness* is also necessary for a transparent relationship (Eph. 4:31-32).

²⁵⁷Smith, 5:192.

²⁵⁸Alford, 4:495.

4:19 Our ability to "love," and our practice of "love," come from God's love for us ("He first loved us"). We need not fear standing before our Judge, because we love Him and He loves us. This verse is the climax of the body of this epistle.

"The ultimate ground of Christian assurance (including confidence on the judgment day, v 17) is not to be found in *our* loving, however 'complete' (v 18), but in God's prior love for us . . . "²⁵⁹

"God always makes the first move in the game of love."²⁶⁰

Someone has said that humans were made to run on love, just like cars were made to run on gasoline, and they do not function well on anything else but love.

John used various forms of the word "love" totaling 46 times in this short epistle.²⁶¹

Confidence is one of the great consequences of having intimate fellowship with God. We can have confidence both now, and confidence to meet Jesus Christ when He returns for us or when we die (2:28). Moreover, we can have confidence in prayer (3:21-22) on earth, and confidence when we stand before His judgment seat to give account of our stewardship (4:17-19).

V. LEARNING HOW TO LIVE OBEDIENTLY 4:20—5:17

"John no doubt intended his letter to be read publicly to all the members of each congregation—even if the addressed readers of First John were the elders, or leaders, of the church or churches to which this letter went. This public reading would have a twofold effect. First, it would buttress the authority of the local leadership so that they could stand more effectively against the Revisionists. Since the author was an apostle, his endorsement both of their doctrine and personal qualifications (cf. 2:12-14) was vital. But second, it would make the letter a teaching vehicle to all the Christians who heard it, and later to untold millions who would read, study, and hear it preached.

"Since the apostle John was unquestionably one of the greatest teachers the church has ever had, he must have known perfectly well that the level of experience he described might seem hard to some of the less mature in his audience. In the final segment of his epistle, which serves as a

²⁵⁹Smalley, p. 261. Cf. Dodd, pp. 122-23.

²⁶⁰G. S. Sloyan, Walking in the Truth, p. 49.

²⁶¹*The Nelson* . . ., p. 2144.

conclusion to all that has gone before, the writer addresses the practical concerns that his teaching on Christian experience might raise."²⁶²

A. THE MEANING OF BROTHERLY LOVE 4:20—5:3A

John proceeded to clarify how to love our brethren. In the process, he dealt with potential excuses for not loving them.

A claim to "love God" is a poor substitute for genuine love of the brethren. Verse 19 left open the possibility of such a claim. John therefore clarified that a claim to love God is not a *true demonstration* of love. In John's hyperbolic parlance, failing to love is *to hate*. Love for the *unseen* God will find expression in love for our brethren—whom we *can see*. It is easier to love someone we can see than it is to love someone we cannot see.

"The eye is wont to affect the heart; things unseen less catch the mind, and thereby the heart." ²⁶³

4:21 Furthermore, God commanded us to love *both* Himself *and* our "brother[s]," not *just* Himself (2:3; 3:23-24; 5:3). Here is another false claim (cf. 1:6, 8, 10; 2:4, 6, 9, 22; 5:10).

"Much verbal expression of devotion for the person of Christ can co-exist with remarkably un-Christian attitudes toward the people of Christ . . ."²⁶⁴

"It is easy to have a kind of love for God which does not recognize the obligation to love one another. Such love for God falls short of being real love for him, since it fails to obey his commandments." ²⁶⁵

5:1 The first part of this verse is one of the clearest statements in Scripture of what a person has to do to be saved. There is no other way that John ever defined a Christian. We must "believe" that Jesus of Nazareth is "the Christ" (i.e., "the Anointed One," whom God promised to provide as a substitute sacrifice for the sins of the world). What defines a Christian is his or her *faith in Jesus Christ*—not lifestyle, good works, or obedience to God.

Our brothers and sisters are those who "believe that Jesus is the Christ." Even though we may have little in common with some Christians, we can still "love" them—because we share the same Parent and are members of the same family.

²⁶²Hodges, *The Epistles* . . ., p. 209.

²⁶³Henry, p. 1961.

²⁶⁴Bruce, p. 115.

²⁶⁵Marshall, p. 226.

- We must "love" other Christians by being obedient to God's commandments. Those who genuinely "love God" will obey "His commandments." This love expresses itself in action, not just emotion. We love other Christians best when we obey God.
- 5:3a The fundamental proof of "love for (of) God" and man is obedience to the Word of God. This must include willingness to sacrifice for our brethren (cf. 3:10-17). It is very easy to test our love for God. How committed are we to being completely obedient to His will? That is the measure of our love.

Love for God and God's children, in this verse, is essentially defined by obedience to (keeping) God's commands. It is not so much how we feel about God and other believers, as how we choose to relate to them that is crucial.

B. THE EMPOWERMENT OF BROTHERLY LOVE 5:3B-15

If love for our brethren really boils down to keeping God's commandments, how can we do that? It sounds difficult, even impossible. John proceeded to respond to this concern.

5:3b God's commands are "not burdensome" (oppressive, so as to crush love), because every believer has already exercised the faith in God that is essential for obedience (cf. Matt. 11:30; 1 John 4:4).

"The reason why God's commandments are not heavy is the power that comes with the new birth from God."²⁶⁶

5:4 Every Christian has "overcome the world" by his or her initial "faith" in Jesus Christ. To continue to overcome the world, the flesh, and the devil, all we need to do is continue to *exercise* "faith" in God (cf. Rom. 8:37; 1 Cor. 15:57).

"It is striking that John does not say 'whoever' but 'whatever' (Greek: *to gegennemenon*, neuter gender). This suggests that there is something inherently world-conquering in the very experience of being born of God. We are now immediately told what this is: 'and this is the victory that has overcome the world—our faith." ²⁶⁷

Continuing to overcome is not automatic for the Christian. Not all Christians continue to overcome the world (cf. 2 Tim. 4:10). Only those who continue to live by faith (i.e., trust and obey God) do. However, no one can overcome the world unless he or she "believes that Jesus is the

²⁶⁶Robertson, 6:238.

²⁶⁷Hodges, *The Epistles* . . ., p. 216.

Son of God." It is in this sense that John refers to "overcomers" here; every Christian overcomes essentially because he or she believes in Jesus Christ.

5:6 This "water" probably refers to John the Baptist's baptism of Jesus in water. The "blood" probably refers to His atoning death by crucifixion.²⁶⁸

"John is correcting the false teacher Cerinthus, who claimed that the Spirit came on Jesus at His baptism but left Him before His death (see 4:2, 3)."269

Another view is that the water refers to the Word of God, and the blood refers to Christ's death.²⁷⁰ A third view is that the "water" refers to the reception of divine life and moral cleansing through the Word, and the "blood" refers to judicial cleansing that gives the Christian his or her standing before God through the shed blood of Christ.²⁷¹ Still other views are that the water and blood refer to Christ's incarnation, to what flowed from Jesus' side when He was crucified, and to baptism and the Lord's Supper.

"... baptism attests to us that we have been cleansed and washed; the Eucharistic Supper, that we have been redeemed. In water, washing is represented; in blood, satisfaction. These two are found in Christ '... who,' as John says, 'came in water and blood [I John 5:6]; that is, to wash and to redeem."

Some false teachers in the early church taught that the divine Christ descended on the human Jesus at His baptism, but left Him before His crucifixion—for example, Cerinthus and other Gnostics.²⁷³ John referred to this teaching in this verse. He considered this teaching untrue. Jesus Christ, one Person, came at His first advent not just to experience baptism in water, but also to die.

"The true identity of Jesus, the writer appears to be saying, is only to be discovered by looking at the whole of his life, including its end."²⁷⁴

²⁶⁸See Alford, 4:501-2; Smith, 5:195; Ryrie, "The First . . .," p. 1476.

²⁶⁹*The Nelson* . . ., p. 2147.

²⁷⁰McGee, 5:816.

²⁷¹Mitchell, *Fellowship*, pp. 144-45.

²⁷²John Calvin, *Institutes of the Christian Religion*, 4:14:22.

²⁷³See Barclay, p. 10.

²⁷⁴Marshall, p. 278.

- The Holy Spirit is an additional witness, along with those just mentioned. He *testified* to the identity of Jesus as God's Son at His baptism (Matt. 3:17). Cerinthus taught that the Spirit was "the divine Christ," or "God's anointing," which descended on Jesus then.²⁷⁵ John corrected this error by pointing out that "the Spirit" was *a witness* to Jesus' identity, not *the Christ*. John further stressed the reliability of the Spirit's witness, by reminding his readers that "the Spirit is truth" (v. 6) The Spirit's testimony about Jesus' identity at His baptism was true because the *Spirit Himself* "is truth," and is *even God Himself* (cf. John 14:6; 15:26; 16:14).
- Actually there are three witnesses to the truth (cf. Deut. 19:15; Matt. 18:16; John 8:17-18). These witnesses are: "the [Holy] Spirit," teaching through the apostles and prophets, "the water" of Jesus' baptism, and "the blood" of His crucifixion. John personified the latter two in this verse: "Water" and "Blood." The testimony of eyewitnesses and prophets, as well as that of the historical events, affirmed the divine and human character of Jesus Christ.

"In the water and the blood we have testimony of cleansing and redemption. But the Spirit, the primary witness, makes us certain of such testimony. This lofty mystery has been admirably shown us in the cross of Christ, when water and blood flowed from his sacred side [John 19:34]."²⁷⁶

A few late manuscripts of 1 John insert other witnesses between the words "bear witness" and "the Spirit." The addition (in italics to highlight) reads: "... bear witness in heaven—the Father, the Word, and the Holy Spirit—and these three are one. And there are three that bear witness on earth: the Spirit..."

"Not a single manuscript contains the Trinitarian addition before the fourteenth century, and the verse is never quoted in the controversies over the Trinity in the first 450 years of the church era."²⁷⁷

- 5:9 God gave His witness concerning His Son through the prophets, at Jesus' baptism (Matt. 3:17; John 1:32-33, 34), and at His crucifixion (John 19:35-37). All three witnesses, ultimately, came from God.
- Having spoken of the *character* of the divine witness to Jesus (vv. 6-9), John moved on to discuss the *results* of that witness (vv. 10-12). The witness ("testimony that God has given") is the truth about Jesus Christ that the indwelling Holy Spirit bears. This may be the objective witness of

²⁷⁵See Hodges, *The Epistles* . . ., p. 219, footnote 10.

²⁷⁶Calvin, *Institutes of* . . ., 4:14:22. Cf. Findlay, pp. 382-88.

²⁷⁷Ryrie, "The First . . .," p. 1477. Cf. Alford, 4:504.

Scripture, or it may be a subjective witness in the believer's heart ("testimony in himself"). The *Spirit* witnesses in both ways: If someone does not believe this doubly-powerful testimony, he is saying that God has lied (cf. 1:10). John clarified the implications of rejecting the gospel in stark terms.

"The writer, then, cannot allow that one can profess belief in God, as did his opponents, and yet reject God's testimony to his own Son. Such rejection cannot be excused on the basis of ignorance. The evidence is too clear and too weighty. Rather, it is deliberate unbelief, the character of which in the end impugns the very being and character of God. If Jesus is not God's own Son in the flesh, then God is no longer the truth. He is the liar."²⁷⁸

Believing *in* the Son of God is the same as believing *that Jesus is* the Christ (cf. v. 1; John 3:15-16, 18; 20:30-31).

"There is nothing here about 'head or heart belief,' or about a 'faith that yields to God as over against mere intellectual assent,' etc. The Bible does not complicate faith like that. Once we have understood the message, the issue is: Is it true or false? Do we believe it, or do we not?"²⁷⁹

5:11-12 "This" is the content of God's "testimony": "Eternal life" is inseparable from the person of Jesus Christ ("this life is in His Son"). Some of the false teachers seem to have tried to separate them (cf. 2:25-26). Jesus Christ and eternal life, together, are *one gift*, "given" from God.

"'Eternal' life is qualitative, not quantitative; it is the highest *kind* of spiritual and moral life, irrespective of time, which God enables the believer to share in relationship with Jesus."²⁸⁰

Verse 12 is not an offer of eternal life, such as John 20:30-31, but a confirmation of what God had done for the readers, as the next verse verifies.

5:13 The phrase "these things" evidently refers to what John had just written about God's witness (vv. 6-12), rather than to his whole epistle. The "these things" in 2:1, likewise, refers to what immediately precedes in 1:5-10, and the "these things" in 2:26 refers to what immediately precedes in 2:18-25.281 John stated the purpose of the whole epistle in 1:3-4.282

²⁷⁸Barker, p. 352.

²⁷⁹Hodges, *The Epistles* . . ., p. 224.

²⁸⁰Smalley, p. 287.

²⁸¹See Robert N. Wilkin, "'Assurance: That You May Know' (1 John 5:11-13a)," *Grace Evangelical Society News* 5:12 (December 1990):2, 4.

²⁸²Westcott, *The Epistles* . . ., p. 188.

"This assertion [i.e., v. 13] is very frequently, and wrongly, taken as a statement of purpose for the entire epistle But this is contrary to the writer's usage."²⁸³

Our assurance of salvation rests on the testimony of God, His promise (v. 12). It does not rest on the presence of spiritual fruit (cf. John 15:8). It rests on God's Word, not on man's works. Therefore, we can be sure ("know that") we "have eternal life"—if we have believed on Jesus Christ.

Some interpreters believe that the Christian's assurance of salvation rests on *both* God's *objective promises* in Scripture and on the *subjective evidence* of the believer's works.²⁸⁴ However, the following quotation from one commentator seems to ground our assurance only on subjective evidence:

"Those who cling to the *promise* of eternal life but care nothing for Christ's holiness have nothing to be assured of. Such people do not really believe. Either their professed 'faith' in Christ is an utter sham, or they are simply deluded. If they did truly have their hope fixed on Christ, they would purify themselves, just as He is pure (3:3)."²⁸⁵

"Those who are willing to look at themselves with complete honesty will find more grounds to doubt their salvation than to be assured of it. Some even teach that this uncertainty is healthy! But this does not reckon with the fact that the apostle John expected his readers to know that they had eternal life. The irony is that once Christian experience is made the grounds for assurance, as some hold First John does, John's statement in this verse about *knowing* becomes a complete impossibility!"²⁸⁶

"But if we *have* eternal life, it is certainly well that we should *know* it; that is the normal and fitting experience of those who are in Christ."²⁸⁷

5:14-15 *Prayer* is another expression of the believer's trust in Jesus Christ and "confidence" toward ("before") God (cf. 3:21). To do something "in the name of" another means to act on the authority of that person (cf. John 5:43; 10:25).

²⁸³Hodges, *The Gospel*..., p. 51. Cf. Wilkin, "Knowing God...," p. 3.

²⁸⁴E.g., Calvin, *Institutes of* . . ., 3:24;4; and John MacArthur, *Faith Works*, pp. 162-66.

²⁸⁵Ibid., p. 171. The emphasis is his.

²⁸⁶Hodges, *The Epistles* . . ., p. 229.

²⁸⁷Findlay, p. 398.

"Prayer is not a battle, but a response; its power consists in lifting our wills to God, not in trying to bring his will down to us . . . "288

"Jesus teaches us to pray: 'Thy will be done,' not, 'Thy will be changed." ²⁸⁹

In the preceding context, the subject is mainly obedience to the will of God (vv. 3b-13). John's point is that whenever we need help, but particularly help in obeying God, we can "ask" for it, in prayer, *confidently* (cf. 2:28; 3:21; 4:17). He conditioned the promise "whatever" (v. 15) with "according to His will" (v. 14). God "hears" *all* prayers, of course, because He is omniscient, knows everything. However, He "hears" them in the sense that He hears them *favorably*—because we are His children asking for help to do His will. He will always grant that kind of request.²⁹⁰ We know the most important aspects of the will of God through Scripture.

"But, if prayer is to be made according to God's will, why pray at all? Surely his will is going to be accomplished, whether or not we pray for it to be done? To speak in such terms is to assume that God's will must be understood in a static kind of way, as if God has made a detailed plan beforehand of all that is going to happen—including the fact that we are going to pray in a particular way and at a particular time. But while the Bible does speak of God's plan and purpose for the world, to speak in such deterministic terms is inconsistent with the freedom which the Bible itself assigns to God's children, and it wreaks havoc upon the biblical idea of the personal relationship which exists between God and his children."²⁹¹

Trust in Jesus Christ is therefore as basic to success in living the Christian life as it is to obtaining eternal life.

C. THE CONSEQUENCES OF BROTHERLY LOVE 5:16-17

Although as believers in Jesus Christ, we have every right and obligation to be concerned about our own obedience, we cannot truly love our brethren unless we have concern for their obedience, too. Prayer *according to God's will* is not only a resource for us that helps us love one another, but prayer is also a resource whereby we can obtain help for our brethren and their needs.

²⁸⁸Smalley, p. 295. Cf. Law, p. 301.

²⁸⁹Barclay, p. 136.

²⁹⁰See Thomas L. Constable, "What Prayer Will and Will Not Change," in *Essays in Honor of J. Dwight Pentecost*, pp. 99-113; and idem, *Talking to God: What the Bible Teaches about Prayer*, p. 170. ²⁹¹Marshall, p. 244.

"Join together the confidence concerning prayer just expressed, and the all-essential Christian principle of brotherly love, and we have following, as matter of course, the duty, and the practice, of intercession for an erring brother." ²⁹²

5:16

John explained that prayer should extend to the needs of others (cf. 1 Tim. 2:1). He did this to clarify further what loving one's brethren involves. The general subject of this verse is prayer for a *sinning* Christian. We can clarify the sense of this verse, and the next one, by inserting the words "premature physical" before each instance of the word "death." Some writers wrote that the assumed modifier of "death" should be "eternal." This interpretation may result in concluding, erroneously I believe, that the brethren in view were either never saved in the first place or lost their salvation. Some sins bring God's swift judgment, and result in the premature physical death of the sinner (e.g., Acts 5:1-11; 1 Cor. 5:5; 11:30). Others do not. The fact that it is very difficult, if not impossible, for us *today* to distinguish these types of sins, should not lead us to conclude that a distinction does not exist (cf. Heb. 6:4-6; 10:26-29).

According to the "spiritual (or eternal) death" view, the sin unto death is a reference to failure to believe in Christ (cf. John 3:18-19; 8:24; 9:39).²⁹⁴ "Sin[s] not leading to [spiritual] death" are those that will not result in a person's damnation, because "God will give [spiritual] life" to that one in answer to the prayer offered by the intercessor. "Sin[s] not leading to [spiritual] death" could also refer to sins that do not *irrevocably* separate the believer from God, for which forgiveness is possible. It is true that failure to believe in Christ results in eternal death, but that does not seem to me to be the "sin unto death" that is in view in this verse.

"There are two ways of killing the soul: (1) The benumbing and hardening practice of disregarding spiritual appeals and stifling spiritual impulses. . . . (2) A decisive apostasy, a deliberate rejection. This was the case of those heretics. They had abjured Christ and followed Antichrist." ²⁹⁵

Under the *Old Covenant*, sinners who repudiated that covenant died *physically*, because their repudiation represented a major rejection of Yahweh's authority. The writer to the Hebrews warned his readers that repudiation of the *New Covenant* would result in inevitable, "severer judgment" (*physical death plus some form of "spiritual death," such as loss of reward for believers, or the second death for unbelievers*)—with no possibility of repentance (Heb. 6:4-6; 10:26-27). Repudiation of the New

²⁹²Alford, 4:509.

²⁹³Randall K. J. Tan, "Should We Pray for Straying Brethren? John's Confidence in 1 John 5:16-17," *Journal of the Evangelical Theological Society* 45:4 (December 2002):599-609; and Yarbrough, pp. 306-13.

²⁹⁴E.g., Findlay, p. 406.

²⁹⁵Smith, 5:198.

Covenant involves rejecting Jesus Christ. That could be the "sin leading to death" that John meant here.

"The early church took much more seriously than we do the possibility that a person may sin beyond hope of redemption." ²⁹⁶

In the case of sin leading to premature physical death, John revealed that prayer will not avert the consequences. Therefore praying in these situations will not avail. However, John did *not* say we should refrain from praying about them.²⁹⁷ We might not know if a sin is one that God will judge with premature death. In such cases, we can pray that God will bring His will to pass for a sinning Christian.²⁹⁸ Jeremiah continued to pray for the apostate Israelites, even though God told him that his prayers would not avail, because their doom was sealed (Jer. 7:16; 11:14; 14:11-12).

"... John's warning against sin, and the failure to maintain orthodox faith (2:24; 2 John 8-9), shows that while he expected his readers to walk in the light as sons of God (1:7; vv 18-19), he did not ignore the possibility that some believing but heretically inclined members of his community might become apostate." 299

Many Christians have failed to realize that sinning always leads to some type of dying, even among Christians (Rom. 6:23). While it is true that no Christian will ever experience the second death (eternal separation from God), we do normally experience the physical and spiritual (loss of fellowship) consequences of our sinning. The fact that we believers must all die physically, except for the raptured, is the proof of this. Again, the exception is Christians whom God will translate when the Lord Jesus returns for His own.

"A further question is whether the sin that leads to death can be committed by those who are truly God's children... A number of scholars have tried to show that this could not have been John's meaning. Thus it has been argued that the people in question had merely masqueraded as believers but had never at any point truly believed in Jesus. Consequently, the sin that leads to death is to be understood as a sin of unbelievers which believers cannot in principle commit.³⁰⁰ However, this point must remain doubtful. The fact that John needed to warn his readers against the possibility of sinning and failing to continue in

²⁹⁶Marshall, p. 249. See also Westcott, *The Epistles* . . ., pp. 209-14.

²⁹⁷Robertson, 6:244.

²⁹⁸See W. Robert Cook, "Hamartiological Problems in First John," *Bibliotheca Sacra* 123; 491 (July-September 1966):257-59; and C. Samuel Storms, *Reaching God's Ear*, pp. 241-53.

²⁹⁹Smalley, p. 299.

³⁰⁰Footnote 27: Stott, pp. 186-91.

the truth and in the doctrine of Christ (2:24; 2 Jn. 7-11) suggests that he did not altogether exclude the possibility that a person might fall away from his faith into apostasy [cf. Heb. 6:4-6; 10:26-31]. Nevertheless, it was his clear expectation that his readers would continue in their faith without falling away from it."³⁰¹

"I think that if a child of God goes on disgracing the Lord down here, the Lord will either set him aside or take him home by death. God doesn't mind doing that. I think He does it in many instances."³⁰²

When a brother or sister has committed a sin "not leading to" premature physical "death," we in the church should pray for that individual (cf. 1:9). Prayer for a sinning Christian is a concrete demonstration of love for that brother or sister (3:23).

These verses are not distinguishing between mortal (unpardonable) and venial (pardonable) sins, as Roman Catholic theology uses these terms.

"So long as a man in his heart of hearts hates sin and hates himself for sinning, so long as he *knows* that he is sinning, he is never beyond repentance, and, therefore, never beyond forgiveness; but once a man begins to revel in sin, and to make sin the deliberate policy of his life, and loses all sense of the terror and the awfulness of sin and also the feeling of self-disgust, he is on the way to death, for he is on the way to a state where the idea of repentance will not, and cannot, enter his head."³⁰³

SPIRITUAL DEATH IS IN VIEW.	PHYSICAL DEATH IS IN VIEW.
The offender is a brother.	The offender is a brother.
The sin <i>not</i> unto death = any sin other than unbelief in Christ	The sin <i>not</i> unto death = any sin that does not shorten one's life
God will grant spiritual life to the guilty in answer to prayer. (Prayer is never a guarantee of eternal life.)	God will grant extended physical life to the guilty in answer to prayer. (God did this for King Hezekiah; cf. James 5:15.)
The sin unto death = unbelief	The sin unto death = serious sin that shortens physical life
John did not commend prayer for the person who commits the sin of unbelief. (One would think that he would commend it; cf. Rom. 10:1.)	John did not commend prayer for the person who commits sin that shortens physical life. (Evidently he believed such praying would be useless; cf Jer. 7:16.)

³⁰¹Marshall, pp. 249-50.

³⁰²McGee, 5:820.

³⁰³Barclay, p. 143.

We should demonstrate concern about the obedience of others as well as our own obedience. When we become truly concerned about our own obedience, we will also become concerned about the obedience of our brethren. God gives us *eternal* life, but we who are believers can "give" extended physical life to others, in some situations, when we ask God in prayer to be merciful to them.

VI. CHRISTIAN CERTAINTIES 5:18-21

John concluded this epistle by synthesizing the major thoughts he had presented—to reinforce and review them for his readers. "We know" many things as a result of what Jesus taught and what John taught.

"The writer's fundamental thought here is that if the readers perceive the truths he mentions, they will be fortified against the allurements of the idolatrous pagan practices around them."³⁰⁴

5:18 "We know" introduces this verse and the following two verses. John probably meant: "We apostles know (understand), and now you readers also know—in view of what I have written in this epistle."

As in 3:9, John affirmed that the basic nature of one who has God for his spiritual Parent is not to sin ("no one who is born of God sins").³⁰⁵ The regenerate person *as such* is incapable of any sin.

"That new man cannot sin because it is born of God. God is righteous, and that which is born of God cannot sin, nor can the wicked one touch that which is begotten of God." 306

Because the new man in Christ possesses the sinless nature of the indwelling Christ ("He who was born of God"), John could say that Christ "keeps him" from sin (cf. John 17:12; Rev. 3:10). Another view is that "he who is born of God" refers to the believer who keeps "himself" from sin.³⁰⁷ In addition, Satan cannot ("the evil one does not") "touch him." Evidently John restated this fundamental truth, because people normally behave in harmony with what they believe themselves to be. Our behavior as Christians will be more holy when we view ourselves as "children of God," rather than as children of the devil.

Moreover, we are distinct from "the world" system, that Satan controls ("the whole world lies in the power of the evil one"), since we are God's children (5:9-13). We need not accept the worldly teachings of antichrists (3:7-8), nor capitulate to worldly lusts (2:15-17).

³⁰⁴Hodges, *The Epistles* . . ., p. 241.

³⁰⁵See John A. McLean, "An Exegetical Study of 1 John 5:18-21," *Bibliotheca Sacra* 169:673 (January-March 2012):68-78.

³⁰⁶Mitchell, *Fellowship*, p. 163.

³⁰⁷See Marshall, p. 252, footnote 37, for further discussion of the problem.

5:20

Finally, we have spiritual "understanding" through our *anointing* with the Holy Spirit (2:20), whom Jesus Christ sent (cf. 1 Cor. 2:15-16). Consequently we can come to "know" God intimately, and can *abide* in God ("we are in Him") and "in His Son, Jesus Christ," who is "the true God and eternal life" (cf. John 14:6). The full title "His Son Jesus Christ" appears only at 1:3 and here, in this epistle, providing bookends for what John wrote (another *inclusio*). This verse contains one of the clearest announcements of the deity of Jesus Christ in the New Testament.

"Eternal life, for John, is a relationship with the Father and the Son. It begins in the present when a person comes to faith in Jesus Christ, but it continues uninterrupted into the age to come." 308

Findlay summarized the three things that "we know," in verses 18-20, as: "the apostolic creed": "I believe in holiness." "I believe in regeneration." "I believe in the mission of the Son of God." 309

John closed with a final admonition. Departure from the true God and His teaching constitutes idolatry. As contradicting God is the same as calling Him a liar (1:10), so departing from God amounts to idolatry. Departing from God includes leaving apostolic teaching and practice, and behaving as a child of Satan rather than as a child of God.

"False teaching is ultimately 'apostasy from the true faith.' To follow after it is to become nothing better than an idol worshiper, especially if it is a matter of the truth of one's conception of God. The author is blunt. The false teachers propose not the worship of the true God, made known in his Son Jesus, but a false god—an idol they have invented."³¹⁰

This verse is a New Testament restatement—for Christians—of the first commandment God gave the Israelites in the Decalogue (Exod. 20:3-5; Deut. 5:7-9).

"High birth demands high bearing [Noblesse oblige.]"311

³⁰⁸Harris, p. 232.

³⁰⁹Findlay, p. 415.

³¹⁰Barker, p. 357. Cf. Benjamin L. Merkle, "What Is the Meaning of 'Idols' in 1 John 5:51?" *Bibliotheca Sacra* 169:675 (July-September 2012):328-40.

³¹¹Findlay, p. 425.

Bibliography

- Alford, Henry. The Greek Testament. 4 vols. New ed. London: Rivingtons, 1884.
- Allman, James E. "Suffering in the Non-Pauline Epistles." In *Why, O God? Suffering and Disability in the Bible and the Church*, pp. 195-205. Edited by Larry J. Waters and Roy B. Zuck. Wheaton: Crossway, 2011.
- Archer, Gleason L. *An Encyclopedia of Bible Difficulties*. Grand Rapids: Zondervan Publishing House, 1982.
- Bailey, Mark L., and Thomas L. Constable. *The New Testament Explorer*. Nashville: Word Publishing Co., 1999. Reissued as *Nelson's New Testament Survey*. Nashville: Thomas Nelson Publishers, 1999.
- Baker's Dictionary of Theology, 1960. S.v. "Theophany," by Wick Broomall.
- Barclay, William. *The Letters of John and Jude*. Daily Study Bible series. 2nd ed. Edinburgh: Saint Andrew Press, 1960.
- Barker, Glenn W. "1 John." In *Hebrews-Revelation*. Vol. 12 of *The Expositor's Bible Commentary*. 12 vols. Edited by Frank E. Gaebelein and J. D. Douglas. Grand Rapids: Zondervan Publishing House, 1981.
- Baxter, J. Sidlow. Explore the Book. 6 vols. London: Marshall, Morgan & Scott, 1965.
- Baylis, Charles P. "The Meaning of Walking 'in the Darkness' (1 John 1:6)." *Bibliotheca Sacra* 149:594 (April-June 1992):214-22.
- Bigalke, Ron J. "Identity of the First Epistle of John: Context, Style, and Structure." *Journal of Dispensational Theology* 17:50 (Spring 2013):7-44.
- Blair, J. Allen. *The Epistles of John*. Neptune, N.J.: Loizeaux Brothers, 1982.
- Boice, James Montgomery. *The Epistles of John*. Grand Rapids: Zondervan Publishing House, 1979.
- Brindle, Wayne A. "Biblical Evidence for the Imminence of the Rapture." *Bibliotheca Sacra* 158:630 (April-June 2001):138-51.
- Brooke, A. E. A Critical and Exegetical Commentary on the Johannine Epistles. International Critical Commentary series. Edinburgh: T. & T. Clark, 1912.
- Brown, Raymond. *The Epistles of John*. Anchor Bible series. Garden City, N.Y.: Doubleday, 1982.
- Bruce, F. F. *The Epistles of John*. London: Pickering & Inglis Ltd., 1970; reprint ed., Grand Rapids: Wm. B. Eerdmans Publishing Co., 1986.

- Calvin, John. *The First Epistle of John*. Calvin's New Testament Commentaries series. Translated by T. H. L. Parker. Reprint ed. Grand Rapids: Wm. B. Eerdmans Publishing Co., 1959-61.
- ______. *Institutes of the Christian Religion*. The Library of Christian Classics series, volumes 20 and 21. Edited by John T. McNeill. Translated by Ford Lewis Battles. Philadelphia: Westminster Press, 1960.
- Candlish, Robert S. *The First Epistle of John*. Grand Rapids: Zondervan Publishing House, n.d.
- Carson, Donald A., and Douglas J. Moo. *An Introduction to the New Testament*. 2nd ed. Grand Rapids: Zondervan, 2005.
- Constable, Thomas L. *Talking to God: What the Bible Teaches about Prayer*. Grand Rapids: Baker Book House, 1995; reprint ed., Eugene, Oreg.: Wipf & Stock Publishers, 2005.
- _____. "What Prayer Will and Will Not Change." In *Essays in Honor of J. Dwight Pentecost*, pp. 99-113. Edited by Stanley D. Toussaint and Charles H. Dyer. Chicago: Moody Press, 1986.
- Cook, W. Robert. "Harmartiological Problems in First John." *Bibliotheca Sacra* 123:491 (July-September 1966):249-60.
- Crain, C. Readings on the First Epistle of John. New York: Loizeaux Brothers, n. d.
- Darby, John Nelson. *Synopsis of the Books of the Bible*. 5 vols. Revised ed. New York: Loizeaux Brothers Publishers, 1942.
- Derickson, Gary W. "What Is the Message of 1 John?" *Bibliotheca Sacra* 150:597 (January-March 1993):89-105.
- Dictionary of the Apostolic Church. Edited by James Hastings. 1915 ed. S.v. "John, Epistles of," by A. E. Brooke.
- Dictionary of the Bible. Edited by James Hastings. 1910 ed. S.v. "John, Epistles of," by S. D. F. Salmond.
- Dillow, Joseph C. *The Reign of the Servant Kings*. Miami Springs, Fla.: Schoettle Publishing Co., 1992.
- Dodd, C. H. *The Johanine Epistles*. Moffatt New Testament Commentary series. New York: Harper and Row, 1946.
- Findlay, George G. Fellowship in the Life Eternal. London: Hodder and Stoughton, 1909.
- Gaebelein, Arno C. *The Annotated Bible*. 4 vols. Reprint ed. Chicago: Moody Press, and New York: Loizeaux Brothers, 1970.

- Gaster, Theodor H. *The Dead Sea Scriptures*. Revised and enlarged edition; Garden City, N.Y.: Doubleday & Co., Anchor Books, 1964.
- Gillquist, Peter E. Love Is Now. Grand Rapids: Zondervan Publishing House, 1970.
- Glasscock, Ed. "Forgiveness and Cleansing in 1 John 1:9." *Bibliotheca Sacra* 166:662 (April-June 2009):217-31.
- Goodman, G. The Epistle of Eternal Life. London: Pickering & Inglis, 1936.
- Graystone, Kenneth. *The Johanine Epistles*. New Century Bible Commentary series. Grand Rapids: Wm. B. Eerdmans Publishing Co., and London: Marshall, Morgan & Scott, 1984.
- A Greek-English Lexicon of the New Testament. By C. G. Wilke. Revised by C. L. Wilibald Grimm. Translated, revised and enlarged by Joseph Henry Thayer, 1889.
- Guthrie, Donald. *New Testament Introduction*. 3 vols. 2nd ed. London: Tyndale Press, 1966.
- Harris, W. Hall. "A Theology of John's Writings." In *A Biblical Theology of the New Testament*, pp. 167-242. Edited by Roy B. Zuck. Chicago: Moody Press, 1994.
- Henry, Matthew. *Commentary on the Whole Bible*. One volume ed. Edited by Leslie F. Church. Grand Rapids: Zondervan Publishing Co., 1961.
- Hiebert, D. Edmond. "An Expositional Study of 1 John." *Bibliotheca Sacra* 145:578 (April-June 1988):197-210; 579 (July-September 1988):329-42; 580 (October-December 1988):420-35; 146:581 (January-March 1989):76-93; 582 (April-June 1989):198-216; 583 (July-September 1989):310-19; 584 (October-December 1989):420-36; 147:585 (January-March 1990):69-88; 586 (April-June 1990):216-30; 587 (July-September 1990):309-28.
- _____. An Introduction to the New Testament, Vol. 3: The Non-Pauline Epistles and Revelation. Chicago: Moody Press, 1977.
- Hodges, Zane C. "1 John." In *The Bible Knowledge Commentary: New Testament*, pp. 881-904. Edited by John F. Walvoord and Roy B. Zuck. Wheaton: Scripture Press Publications, Victor Books, 1983.
- _____. The Epistles of John: Walking in the Light of God's Love. Irving, Tex.: Grace Evangelical Society, 1999.
- _____. "Fellowship and Confession in 1 John 1:5-10." *Bibliotheca Sacra*129:513 (January-March 1972):48-60.
- _____. *The Gospel Under Siege*. Dallas: Redencion Viva, 1981.
- _____. "Is God's Truth in You? 1 John 2:4b." *Grace Evangelical Society News* 5:7 (July 1990):2-3.

- Houlden, J. L. A Commentary on the Johanine Epistles. Harper's New Testament Commentaries series. New York: Harper and Row, 1973.
- International Standard Bible Encyclopedia. Edited by James Orr. 1957 ed. S.v. "Gnosticism," by John Rutherford.
- _____. S.v. "John, The Epistles of," by R. Law.
- Kennedy, George A. *New Testament Interpretation through Rhetorical Criticism*. Chapel Hill, N.C.: University of North Carolina Press, 1984.
- King, Guy H. The Fellowship. London: Marshall, Morgan & Scott, 1954.
- Kistemaker, Simon J. Exposition of the Epistle of James and the Epistles of John. New Testament Commentary Series. Grand Rapids: Baker Book House, 1986.
- Kubo, Sakae. "1 John 3:9: Absolute or Habitual?" *Andrews University Seminary Studies* 7 (1969):47-56.
- Lange, John Peter, ed. *Commentary on the Holy Scripture*. 12 vols. Reprint ed. Grand Rapids: Zondervan Publishing House, 1960. Vol 12: *James—Revelation*, by J. P. Lange, J. J. Van Osterzee, G. T. C. Fronmuller, and Karl Braune. Enlarged and edited by E. R. Craven. Translated by J. Isidor Mombert and Evelina Moore.
- Law, Robert. *The Tests of Life: A Study of the First Epistle of St. John*. Edinburgh: T. and T. Clark, 1909.
- Lenski, Richard C. H. *The Interpretation of the Epistles of St. Peter, St. John and St. Jude.* Reprint ed. Minneapolis: Augsburg Publishing House, 1961.
- Lloyd-Jones, Martyn. *Fellowship With God: Studies in 1 John.* Vol. 1 of Life in Christ series. Wheaton: Crossway Books, 1993.
- Louw, J. P. "Verbal Aspect in the First Letter of John." *Neotestamentica* 9 (1975):98-104.
- MacArthur, John F., Jr. Faith Works: The Gospel According to the Apostles. Dallas: Word Publishing, 1993.
- _____. *The Gospel according to Jesus*. Grand Rapids: Zondervan Publishing House, 1988.
- Malatesta, E. *Interiority and Covenant. A Study of einai en and menein en in the First Letter of Saint John.* Anchor Bible 69. Rome: Biblical Institute Press, 1978.
- Marshall, I. Howard. *The Epistles of John*. New International Commentary on the New Testament series. Reprint ed. Grand Rapids: Wm. B. Eerdmans Publishing Co., 1984.
- McGee, J. Vernon. *Thru the Bible with J. Vernon McGee*. 5 volumes. Pasadena, Calif.: Thru the Bible Radio, 1983.

- McLean, John A. "An Exegetical Study of 1 John 5:18-21." *Bibliotheca Sacra* 169:673 (January-March 2012):68-78.
- McNeile, A. H. *An Introduction to the Study of the New Testament*. 2nd ed. Revised by C. S. C. Williams. Oxford: Clarendon Press, 1965.
- Merkle, Benjamin L. "What Is the Meaning of 'Idols' in 1 John 5:51?" *Bibliotheca Sacra* 169:675 (July-September 2012):328-40.
- Mitchell, John G. An Everlasting Love. Portland: Multnomah Press, 1982.
- _____. Fellowship: Three Letters from John. Portland: Multnomah Press, 1974.
- Morgan, G. Campbell. *Living Messages of the Books of the Bible*. 2 vols. New York: Fleming H. Revell Co., 1912.
- Morris, Leon. *The Apostolic Preaching of the Cross*. Grand Rapids: Wm. B. Eerdmans Publishing Co., 1965.
- *The Nelson Study Bible*. Edited by Earl D. Radmacher. Nashville: Thomas Nelson Publishers, 1997.
- *The New Scofield Reference Bible*. Edited by Frank E. Gaebelein, William Culbertson, et al. New York: Oxford University Press, 1967.
- Pentecost, J. Dwight. *The Joy of Fellowship*. Grand Rapids: Zondervan Publishing House, 1977.
- Plummer, Alfred. *The Epistles of S. John*. Cambridge Bible for Schools and Colleges series. 1883. Reprint ed. Cambridge: Cambridge University Press, 1938.
- Roberts, J. W. *The Letters of John*. Living Word Commentary series. Austin, Tex.: R. B. Sweet, 1968.
- Robertson, Archibald Thomas. *Word Pictures in the New Testatment*. 6 vols. Nashville: Broadman Press, 1931.
- Ross, A. *The Epistles of James and John*. New International Commentary series. Grand Rapids: Wm. B. Eerdmans Publishing Co., 1954.
- Ryrie, Charles C. Biblical Theology of the New Testament. Chicago: Moody Press, 1959.
- _____. "The First Epistle of John." In *The Wycliffe Bible Commentary*, pp. 1463-78. Edited by Charles F. Pfeiffer and Everett F. Harrison. Chicago: Moody Press, 1962.
- Sloyan, G. S. Walking in the Truth: Perseverers and Deserters: The First, Second, and Third Letters of John. Valley Forge, Penn.: Trinity, 1995.
- Smalley, Stephen S. 1, 2, 3 John. Word Biblical Commentary series. Waco: Word Books, 1984.

- Smith, David. "The Epistles of St. John." In *The Expositor's Greek Testament*, 5 (1910):151-208. Edited by W. Robertson Nicoll. 5 vols. London: Hodder and Stoughton, 1900-10.
- Spurgeon, Charles H. 12 Sermons on the Second Coming of Christ. Grand Rapids: Baker Book House, 1976.
- Stanton, Gerald B. *Kept from the Hour*. Fourth ed. Miami Springs, Fla.: Schoettle Publishing Co., 1991.
- Storms, C. Samuel. Reaching God's Ear. Wheaton: Tyndale House Publishers, 1988.
- Stott, John R. W. *The Epistles of John*. Tyndale New Testament Commentaries series. Grand Rapids: Wm. B. Eerdmans Publishing Co., 1964.
- Tan, Randall K. J. "Should We Pray for Straying Brethren? John's Confidence in 1 John 5:16-17." *Journal of the Evangelical Theological Society* 45:4 (December 2002):599-609.
- Thiessen, Henry Clarence. *Introduction to the New Testament*. Grand Rapids: Wm. B. Eerdmans Publishing Co., 1962.
- Westcott, Brooke Foss. *The Gospel According to St. John: The Authorised Version with Introduction and Notes.* 1880. London: James Clarke & Co., Ltd., 1958.
- _____. The Epistles of St. John. 1883. Reprint ed. England: Marcham Manor Press, 1966.
- Wiersbe, Warren W. *The Bible Exposition Commentary*. 2 vols. Wheaton: Scripture Press Publications, Victor Books, 1989.
- Wilkin, Robert N. "'Assurance: That You May Know' (1 John 5:11-13a)." *Grace Evangelical Society News* 5:12 (December 1990):2, 4.
- _____. "Do Born Again People Sin? 1 John 3:9." *Grace Evangelical Society News* 5:3 (March 1990):2-3.
- _____. "Knowing God By Our Works?" *Grace Evangelical Society News* 3:10 (October-November 1988):3-4.
- Yarbrough, Robert W. *1—3 John*. Baker Exegetical Commentary on the New Testament series. Grand Rapids: Baker Academic, 2008.
- Yarid, John R., Jr. "Reflections of the Upper Room Discourse in 1 John." *Bibliotheca Sacra* 160:637 (January-March 2003):65-76.