《Everett’s Study Notes on the Holy Scriptures – 1 John》(Gary H. Everett)
Commentator

Gary Everett received his Master of Divinity (1992) and Doctor of Ministry (2015) degrees from Southwestern Baptist Theological Seminary. He served as pastor for five years and taught in Bible college for ten years.

Since 1997, Gary has worked as the station manager of Lighthouse Television, located in Kampala, Uganda, an affiliate of Trinity Broadcasting Network. The station is owned by Calvary Cathedral International in Fort Worth, Texas, and the chairman of the board and president of Lighthouse Television is Dr. Robert B. Nichols.

Gary served seven years as the director of the Joyce Meyer Ministries outreach in Uganda. He now serves as the international director Andrew Wommack Ministries Uganda.

Study Notes is also available along with his sermons and teachings on his website www.geverett.org.

Gary was married to Menchu in 1996. They have four children, three of whom were born and raised in Uganda.

Introduction

STUDY NOTES ON THE HOLY SCRIPTURES
Using a Theme-based Approach
to Identify Literary Structures
By Gary H. Everett
THE EPISTLE OF 1JOHN

January 2013Edition

All Scripture quotations in English are taken from the King James Version unless otherwise noted. Some words have been emphasized by the author of this commentary using bold or italics.

All Old Testament Scripture quotations in the Hebrew text are taken from Biblia Hebraica Stuttgartensia: With Westminster Hebrew Morphology, electronic ed, Stuttgart; Glenside PA: German Bible Society, Westminster Seminary, 1996, c 1925, morphology c 1991, in Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

All New Testament Scripture quotations in the Greek text are taken from Greek New Testament, Fourth Revised Edition (with Morphology), eds. Kurt Aland, Matthew Black, Carlo M. Martini, Bruce M. Metzger, M. Robinson, and Allen Wikgren, Stuttgart: Deutsche Bibelgesellschaft (United Bible Societies), c 1966, 1993, 2006, in Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

All Hebrew and Greek text for word studies are taken from James Strong in The New Strong"s Dictionary of Hebrew and Greek Words, Nashville: Thomas Nelson, c 1996, 1997, in Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

The Crucifixion image on the book cover was created by the author's daughter Victoria Everett in 2012.

Gary H. Everett, 1981-2013

All rights reserved. No part of this work may be reproduced, stored, or transmitted in any form without prior permission of the author.

Foundational Theme - The Perseverance of the Saints (from False Doctrines within)
Then Jesus said unto them, Take heed and

beware of the leaven of the Pharisees and of the Sadducees.

Matthew 16:6
Structural Theme - Jesus Christ Our Advocate Brings Us into Fellowship with the Father
My little children, these things write I unto you, that ye sin not.

And if any man sin, we have an advocate with the Father, Jesus Christ the righteous:

1 John 2:1
Imperative Theme - Fellowship with the Saints (Perseverance of the Heart)
That which we have seen and heard declare we unto you,

that ye also may have fellowship with us:

and truly our fellowship is with the Father, and with his Son Jesus Christ.

1 John 1:3
INTRODUCTION TO THE EPISTLE OF 1JOHN
Study Notes on the Holy Scriptures supports the view of the verbal, plenary inspiration of the biblical text of the Holy Scriptures, meaning that every word originally written down by the authors in the sixty-six books of the Holy Canon were God-breathed when recorded by men, and that the Scriptures are therefore inerrant and infallible. Any view less than this contradicts the testimony of the Holy Scriptures themselves. For this reason, the Holy Scriptures contain both divine attributes and human attributes. While textual criticism engages with the variant readings of the biblical text, acknowledging its human attributes, faith in His Word acknowledges its divine attributes. These views demand the adherence of mankind to the supreme authority of the Holy Scriptures above all else. The Holy Scriptures can only be properly interpreted by the guidance of the Holy Spirit, an aspect of biblical scholarship that is denied by liberal views, causing much misunderstanding and misinterpretation of the Holy Scriptures.

The Message of the Epistle of 1John- The spiritual lesson woven throughout the first epistle of John is how to walk in fellowship with God and be led by the Holy Spirit.

Introductory Material- The introduction to the epistle of 1John will deal with its historical setting, literary style, and theological framework. 1] These three aspects of introductory material will serve as an important foundation for understanding God's message to us today from this divinely inspired book of the Holy Scriptures.

1] Someone may associate these three categories with Hermann Gunkel's well-known three-fold approach to form criticism when categorizing the genre found within the book of Psalm: (1) "a common setting in life," (2) "thoughts and mood," (3) "literary forms." In addition, the Word Biblical Commentary uses "Form/Structure/Setting" preceding each commentary section. Although such similarities were not intentional, but rather coincidental, the author was aware of them and found encouragement from them when assigning the three-fold scheme of historical setting, literary style, and theological framework to his introductory material. See Hermann Gunkel, The Psalm: A Form-Critical Introduction, trans. Thomas M. Horner, in Biblical Series, vol 19, ed. John Reumann (Philadelphia, Pennsylvania: Fortress Press, 1967), 10; see also Word Biblical Commentary, eds. Bruce M. Metzger, David A. Hubbard, and Glenn W. Barker (Dallas, Texas: Word Incorporated, 1989-2007).

HISTORICAL SETTING
"We dare not divorce our study from understanding the historical setting of every passage of Scripture

if we are going to come to grips with the truth and message of the Bible."

(J. Hampton Keathley) 2]

2] J. Hampton Keathley, III, "Introduction and Historical Setting for Elijah," (Bible.org) [on-line]; accessed 23May 2012; available from http://bible.org/seriespage/introduction-and-historical-setting-elijah; Internet.

Each book of the Holy Scriptures is cloaked within a unique historical setting. An examination of this setting is useful in the interpretation of the book because it provides the context of the passage of Scripture under examination. The section on the historical setting of the epistle of 1John will provide a discussion on its historical background, authorship, date and place of writing, recipients, and occasion. This discussion supports the early Church tradition that the apostle John wrote his first epistle to the churches of Asia Minor from Ephesus towards the end of the first century because of the encroachment of false doctrines within the churches.

I. Historical Background
Church history tells us that John the apostle moved to Asia Minor, probably Ephesus, at some point after the death of Mary the mother of our Lord. There is no record of when John the apostle moved from Jerusalem to Asia Minor and the city of Ephesus. Philip Schaff says that it was probably not before the death of Paul around A.D 63, since there are no references to John in Paul"s letters to his churches in Asia Minor. He supposes that the death of Paul and Peter in Rome would have urged John to take charge of these churches. 3] Since Ephesus was the capital of that region of the Roman Empire, it would have been the choice city to take up residence in order to manage nearby churches. Therefore, it is most likely that he moved to Ephesus in the 60's. Perhaps his move was also encouraged by the Jewish War of A.D 66-70, which would have made Judea a very dangerous place to live.

3] Philip Schaff, History of the Christian Church, vol 1 (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1955), 424-425.

The city of Ephesus served both as the economic center of this region and as the center of church leadership over the churches that Paul the apostle established in this region. During John's stay there he was banished to the island of Patmos during the later part of the reign of Domitian, who ruled Rome from A.D 81to 96. After the death of this Roman emperor John was freed and returned to Ephesus where he lived until his death.

We see in the Revelation of John a reference to the churches of Asia Minor. Jesus appears to John and gives him messages for seven churches. The fact that Jesus would give these messages to John , and not another, to deliver to the seven churches is a likely indication that John was overseeing these churches. We see from 2,3John that he was called "the Elder," which suggests an honorary title describing his leadership role in this region. It is within this context that John writes his three epistles that we find in the New Testament.

II. Authorship and Canonicity
In establishing the authorship of the New Testament writings, one must also deal with the issue of canonicity, since apostolic authority was the primary condition for a book to be accepted into the biblical canon of the early Church. This section will evaluate three phases in the development of the canonicity of the epistle of 1John: apostolic authority, church orthodoxy, and catholicity. The first phase of canonization is called apostolic authority and is characterized by the use of the writings of the apostles by the earliest Church father in the defense of the Christian faith (1st and 2nd centuries). The second phase of canonization is called church orthodoxy and is characterized by the collection of the apostolic writings into the distinctive groups of the Gospels, the Pauline epistles, and the Catholic epistles, and their distribution among the churches as the rules of the Christian faith (late 2nd century thru 3rd century). The third phase of canonization is characterized by the general acceptance and use of the books of the New Testament by the catholic church, seen most distinctly in the early Church councils (4th century).

A. Apostolic Authority- Scholars generally agree that the New Testament canon went through several phrases of development in Church history prior to its solidification in the fourth century. F. B. Westcott says the earliest phase is considered the apostolic age in which "the writings of the Apostles were regarded from the first as invested with singular authority, as the true expression, if not the original source, of Christian doctrine and Christian practice." He says the "elements of the Catholic faith" were established during this period in Church history. 4] At this time, the early Christian Greek apologists defended the catholic faith during the rise of the heresies of the second century using the writings that carried the weight of apostolic authority. The Church clung to the books that were either written by the apostles themselves, such as Matthew ,, John , Peter, and Paul, or directly sanctioned by them, such as Mark and Luke , the assistances of Peter and Paul respectively, and the epistles of James and Jude , the brothers of the Lord Jesus Christ. Thus, scholars believe apostolic authority was the primary element in selecting the canonical books. This phase is best represented by evaluating the internal evidence of the authorship of these New Testament books and by the external witnesses of the early Church fathers who declare the book's apostolic authorship and doctrinal authority over the Church.

4] Brooke Foss Westcott, A General History of the Canon of the New Testament (London: Macmillan and Co, 1875), 21. The Muratorian Canon (c. A.D 200) alludes to the criteria of apostolic authority for the New Testament writings, saying, "The Pastor, moreover, did Hermas write very recently in our times in the city of Rome, while his brother bishop Pius sat in the chair of the Church of Rome. And therefore it also ought to be read; but it cannot be made public in the Church to the people, nor placed among the prophets, as their number is complete, nor among the apostles to the end of time." (Fragments of Caius 33) (ANF 5); Corey Keating says, "In the first two centuries, ‘apostolic authority' was the important factor in deciding to keep or reject a particular writing." See Corey Keating, The Criteria Used for Developing the New Testament Canon in the First Four Centuries of the Christian Church (2000); accessed 15 April 2012; available from http://www.ntgreek.org/SeminaryPapers/ChurchHistory/Criteria%20for%20Development%20of%20the%20NT%20Canon%20in%20First%20Four%20Centuries.pdf; Internet.

1. Internal Evidence - Internal evidence supports Johannine authorship of the epistle of 1John.

a) Similarities with Other Johannine Writings- There is much similarity between the first epistle of John and his Gospel.

i) Similar Words and Phrases - The Johannine writings share a number of similar words and phrases.

(1) God is "Life, Love, Light" - In both the Gospel of John and his first epistle, God is portrayed as "life" (John 1:4; John 5:26; John 6:57 and 1 John 5:20), "love" (John 3:16 and 1 John 4:8; 1 John 4:16), and "light" (John 1:4 and 1 John 1:5).

(2) Jesus is "The Word of God" - The description of Jesus Christ as the "Word of God" is unique to Johannine literature. It is only found in the Gospel of John , the First Epistle of John and the book of Revelation (John 1:4; John 1:14, 1 John 5:7, Revelation 19:13).

It is easy to see how canonicity is a testimony to apostolic authorship when we understand that the debates of the early Church fathers to accept the general epistles of 2Peter, 2,3John, and Jude was simply a debate about their authorship. Apostolic authorship meant that the works were authentic, and thus, authoritative. It was the writing's apostolic authority that granted its inclusion into the New Testament canon. Therefore, canonicity was based upon apostolic authority, and this apostolic authority was based upon the authenticity of the writing, and its authenticity was based upon the fact that it was a genuine work of one of the apostles or one who was serving directly under that apostolic authority.

B. Church Orthodoxy- The second phase in the development of the New Testament canon placed emphasis upon Church orthodoxy, or the rule of faith for the catholic Church. F. B. Westcott says, "To make use of a book as authoritative, to assume that it is apostolic, to quote it as inspired, without preface or comment, is not to hazard a new or independent opinion, but to follow an unquestioned judgment." 5] The early Church fathers cited these apostolic writings as divinely inspired by God, equal in authority to the Old Testament Scriptures. They understood that these particular books embodied the doctrines that helped them express the Church's Creed, or generally accepted rule of faith. As F. B. Westcott notes, with a single voice the Church fathers of this period rose up from the western to the eastern borders of Christendom and became heralds of the same, unified Truth. 6] This phase is best represented in the writings of the early Church fathers by the collection of the apostolic writings into the distinctive groups of the Gospels, the Pauline epistles, and the Catholic epistles, and their distribution among the churches as the rules of the Christian faith (late 2nd century thru 3rd century). These collected works of the apostles were cited by the church fathers as they expounded upon the Christian faith and established Church orthodoxy. We will look at two aspects of the development of Church Orthodoxy: (1) the Patristic Support of Authenticity, Authority, and Orthodoxy and (2) Early Versions.

5] Brooke Foss Westcott, A General History of the Canon of the New Testament (London: Macmillan anc Co, 1875), 12.

6] Brooke Foss Westcott, A General History of the Canon of the New Testament (London: Macmillan anc Co, 1875), 331.

1. Patristic Support of Authenticity, Authority, and Orthodoxy- The early Church fathers make direct statements declaring Johannine authorship, as well as direct quotes, strong allusions and weak allusions to the epistle of 1John. Direct quotes are word for word citations from this book, strong allusions are apparent paraphrases, and weak allusions are words or phrases that appear to come from this book. Here are a few of the earliest quotes from the epistle of 1John: 7]

7] There are many other citations available from the early Church fathers that I have not used to support the traditional views of authorship of the books of the New Testament. Two of the largest collections of these citations have been compiled by Nathaniel Lardner (1684-1768) in The Works of Nathaniel Lardner, 10 vols. (London: Joseph Ogle Robinson, 1829, 1838), and by Jacques Paul Migne (1800-1875) in the footnotes of Patrologia Latina, 221vols. (Parisiis: Excudebat Migne, 1844-55) and Patrologia Graecae, 161vols. (Parisiis: Excudebat Migne, 1857-66).

a) Polycarp (A.D 69 to 155) - Polycarp, bishop of Smyrna, was said by Irenaeus to have been acquainted with John the apostle. In his letter to Philippians , he quotes from 1John.

"Every one that doth not confess that Jesus Christ hath come in the flesh is Antichrist; and whosoever doth not confess the mystery of the cross is of the devil." (The Epistle of Polycarp to the Philippians 7)

1 John 4:3, "And every spirit that confesseth not that Jesus Christ is come in the flesh is not of God: and this is that spirit of antichrist, whereof ye have heard that it should come; and even now already is it in the world."

"but endured all things for us, that we might live in Him." (The Epistle of Polycarp to the Philippians 8)

1 John 4:9, "In this was manifested the love of God toward us, because that God sent his only begotten Son into the world, that we might live through him."

b) The Muratorian Canon (c. A.D 200) - The Muratorian Canon, an ancient Latin document dated around A.D 200, is considered the earliest attempt at listing the canonical books of the New Testament. It was discovered in Ambrosian Library in Milan and formerly in the monastery of Bobbio. 8] It quotes from the opening verse of 1John as a credit to John's authorship. This manuscript tells us that John wrote his Gospel under the encouragement of his fellow disciples, then makes a reference to "his letters."

8] "Muratorian Canon," in The Oxford Dictionary of the Christian Church, revised, eds. F. L. Cross and E. A. Livingstone (Oxford: Oxford University Press, 1983), 950; Brooke Foss Westcott, A General Survey of the History of the Canon of the New Testament, fourth edition (London: Macmillan and Co, 1875), 530-531.

"The fourth Gospel is that of John , one of the disciples. When his fellow-disciples and bishops entreated him, he said, "Fast ye now with me for the space of three days, and let us recount to each other whatever may be revealed to each of us." On the same night it was revealed to Andrew, one of the apostles, that John should narrate all things in his own name as they called them to mind.﻿ And hence, although different points﻿ are taught us in the several books of the Gospels, there is no difference as regards the faith of believers, inasmuch as in all of them all things are related under one imperial Spirit,﻿ which concern the Lord's nativity, His passion, His resurrection, His conversation with His disciples, and His twofold advent,—the first in the humiliation of rejection, which is now past, and the second in the glory of royal power, which is yet in the future. What marvel is it, then, that John brings forward these several things﻿ so constantly in his epistles also, saying in his own person, "What we have seen with our eyes, and heard with our ears, and our hands have handled, that have we written."﻿ For thus he professes himself to be not only the eye-witness, but also the hearer; and besides that, the historian of all the wondrous facts concerning the Lord in their order." (Fragments of Caius 3: Canon Muratorianus 1) (ANF 5)

The Muratorian Canon makes a brief reference to two epistles of John that were accepted as canon, but which two of his three epistles is not made clear.

"The Epistle of Jude , indeed,﻿ and two belonging to the above-named John—or bearing the name of John—are reckoned among the Catholic epistles. And the book of Wisdom of Solomon , written by the friends of Solomon in his honour. We receive also the Apocalypse of John and that of Peter, though some amongst us will not have this latter read in the Church." (Fragments of Caius 3: Canon Muratorianus 4) (ANF 5)

c) Irenaeus (A.D 130 to 200) - Eusebius tells us that Irenaeus refers to the First Epistle of John without challenging its authorship or acceptance into the New Testament canon.

"In the fifth book he speaks as follows concerning the Apocalypse of John , and the number of the name of Antichrist: ‘As these things are Song of Solomon , and this number is found in all the approved and ancient copies, and those who saw John face to face confirm it, and reason teaches us that the number of the name of the beast, according to the mode of calculation among the Greeks, appears in its letters....' And farther on he says concerning the same: ‘We are not bold enough to speak confidently of the name of Antichrist. For if it was necessary that his name should be declared clearly at the present time, it would have been announced by him who saw the revelation. For it was seen, not long ago, but almost in our generation, toward the end of the reign of Domitian.' He states these things concerning the Apocalypse in the work referred to. He also mentions the first Epistle of John, taking many proofs from it, and likewise the first Epistle of Peter." (Ecclesiastical History 585-7)

d) Clement of Alexandria (A.D 150 to 215) - Clement of Alexandria attributes John's first epistle to "the Presbyter," which can easily be interpreted as John the Apostle since he mentions the authorship of the Gospel of John within the same sentence.

"Following the Gospel according to John , and in accordance with it, this Epistle also contains the spiritual principle. What therefore he says, ‘from the beginning,' the Presbyter explained to this effect, that the beginning of generation is not separated from the beginning of the Creator." (Fragments of Clemens Alexandrinus: 1. From the Latin Translation of Cassiodorus 3)

e) Origen (A.D 185 to 254) - Eusebius also quotes Origen as telling us that the authorship of John"s first epistle was believed to be John the Apostle. But, he goes on to confess that he was doubtful on John"s authorship of the second and third epistles.

"Why need we speak of him who reclined upon the bosom of Jesus, John , who has left us one Gospel, though he confessed that he might write so many that the world could not contain them? And he wrote also the Apocalypse, but was commanded to keep silence and not to write the words of the seven thunders. He has left also an epistle of very few lines; perhaps also a second and third; but not all consider them genuine, and together they do not contain hundred lines." (Ecclesiastical History 6259-10)

f) Eusebius (A.D 260 to 340) - Eusebius, the ancient church historian, tells us that the early church fathers without dispute attribute the authorship of this first epistle to John the apostle. Note:

"But of the writings of John , not only his Gospel, but also the former of his epistles, has been accepted without dispute both now and in ancient times. But the other two are disputed." (Ecclesiastical History 32417)

He quotes Papias as saying:

"But concerning Matthew he (Papias) writes as follows: ‘So then Matthew wrote the oracles in the Hebrew language, and every one interpreted them as he was able.' And the same writer uses testimonies from the first Epistle of John and from that of Peter likewise." (Ecclesiastical History 33916)

g) Athanasius (A.D 296 to 373) - Athanasius, the bishop of Alexandria, supported Johannine authorship of all three of his epistles.

"Again it is not tedious to speak of the [books] of the New Testament. These are, the four Gospels, according to Matthew ,, Mark ,, Luke , and John. Afterwards, the Acts of the Apostles and Epistles (called Catholic), seven, viz. of James , one; of Peter, two; of John , three; after these, one of Jude. In addition, there are fourteen Epistles of Paul, written in this order. The first, to the Romans; then two to the Corinthians; after these, to the Galatians; next, to the Ephesians; then to the Philippians; then to the Colossians; after these, two to the Thessalonians, and that to the Hebrews; and again, two to Timothy; one to Titus; and lastly, that to Philemon. And besides, the Revelation of John" (Letters 395)

h) Gregory Nazianzen (A.D 329 to 389) - Gregory Nazianzen, the Church theologian and one of the Cappadocian Fathers, credits John with three Catholic epistles. He says after listing the books of the Old Testament canon, "And already for me, I have received all those of the New Testament. First, to the Hebrews Matthew the saint composed what was according to him the Gospel; second, in Italy Mark the divine; third, in Achaia Luke the all-wise; and John , thundering the heavenlies, indeed preached to all common men; after whom the miracles and deeds of the wise apostles, and Paul the divine herald fourteen epistles; and catholic seven, of which one is of James the brother of God, and two are of Peter the head, and of John again the evangelist, three, and seventh is Jude the Zealot. All are united and accepted; and if one of them is found outside, it is not placed among the genuine ones." (PG 38 Colossians 845) (author's translation) 9]

9] Cited by Philip Schaff, History of the Christian Church, vol 1: Apostolic Christianity A.D 1-100 (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1955), 582.

He makes a similar statement again:

"Indeed Matthew wrote to the Hebrews (the) miracles of Christ, and Mark to Italy, Luke to Achaia, and above all, John , a great preacher who walked in heaven, then the Acts of the wise apostles, and fourteen epistles of Paul, and seven catholic epistles, being of James , one, and two of Peter, and three of John again, and Jude is seven. You have all. And if there is some (other than) these seven, not (are they) among the genuine ones." (Carminum 1) (PG 37 Colossians 474) (author's translation)

Gregory Nazianzen supported Johannine authorship and quotes 1 John 5:8.

"What about John then, when in his Catholic Epistle he says that there are Three that bear witness, the Spirit and the Water and the Blood? Do you think he is talking nonsense?" (Orations 3219)

i) Jerome (A.D 342to 420) - Jerome affirms John's authorship of this epistle.

"He (John) wrote also one Epistle which begins as follows "That which was from the beginning, that which we have heard, that which we have seen with our eyes and our hands handled concerning the word of life" which is esteemed of by all men who are interested in the church or in learning." (Lives of Illustrious Men 9)

Jerome also calls the seven catholic epistles "canonical."

Jerome says, "…seven epistles which are called canonical…one James , Peter two, John three, and Jude one…" (Prologue to the Seven Canonical Epistles) (PL 29 cols 821-825) (author's translation)

j) Sophronius (A.D 560 to 638) - Sophronius, patriarch of Jerusalem, confirms John as the author of his first epistle, and mentions the dispute over his authorship of the other two epistles.

"John also wrote an epistle, which begins, That which was from the beginning. This epistle is accepted as John's by all ecclesiastical and scholarly authorities. The other two epistles bearing his name—the first, beginning, The elder unto the elect lady; and the second, The elder unto the well-beloved Gaius—are considered by some to be the work of a certain John the Elder, whose tomb (one of two bearing the name John) still exists in Ephesus to this day. Others, however, maintain that these two epistles are also the work of John the Evangelist." (The Life of the Evangelist John) (PG 123col 1127) 10]

10] Sophronius, The Life of the Evangelist John , in Orthodox Classics in English (House Springs, MO: The Chrysostom Press) [on-line]; accessed 1December 2010; available from http://www.chrysostompress.org/the-four-evangelists; Internet.

Thus, while the early church fathers clearly accept John the apostle as the author of the Gospel of John , the Apocalypse, and 1John, they did not all agree that John wrote the second and third epistles.

2. Manuscript Evidence - A number of early third and fourth century manuscripts, such as p 23, containing the epistle of James , and p 72 (the Bodmer papyrus), containing the epistles of 1,2Peter, and Jude , reveal that the Catholic Epistles were being circulated as a collected corpus by the early Church. 11] These ancient manuscripts containing the collective body of General Epistles testify to the fact that the Church at large circulated these writings as a part of its orthodox faith.

11] The Bodmer Papyrus (p 72) contains 1Peter :14; 2 Peter 1:1-3:18; Jude 1:1-25. See Philip W. Comfort and David P. Barrett, eds, The Text of the Earliest New Testament Greek Manuscripts (Wheaton, Illinois: Tyndall House Publishers, 1999, 2001).

3. Early Versions - The earliest translations of books of the New Testament testify to their canonization. Perhaps as early as the second century, the New Testament was translated into Old Syriac and Old Latin. While the disputed epistles of Jude ,, 2 Peter ,, 2 John , and 3John were found in the Old Latin text, they are absent in the Old Syriac. 12] The Old Latin versions were later standardized into the Latin Vulgate by Jerome in the fourth century, which represent the canon as we know it today. The Syrian church has an unusual history regarding the development and acceptance of the New Testament Canon. While the Catholic epistles of James ,, 1 Peter , and 1John are found in the old Syriac, the lesser Catholic Epistles of 2Peter, 2,3John, Jude , and the Apocalypse are omitted from its canon. 13] This canon of 22New Testament books is reflected in the "Doctrine of Addai" (A.D 250-300) in which the clergy of Edessa are instructed to read from the Law, the Prophets, the Gospels and Acts and the Pauline Epistles, but not from the General Epistles. 14] Perhaps this comment was made because the Syriac versions only accepted three of the seven Catholic Epistles as canonical. The Old Syriac was soon formalized into the translation known as the Peshitta. The New Testament was translated in the Coptic languages of Egypt (Sahidic and Bhoairic) as early as the third century, representing the entire New Testament canon. The New Testament was soon translated into the languages of the Armenian (5th c), the Georgian (5th c), and the Ethiopic (6th c). 15] The Catholic Epistles would not have been translated with the other New Testament writings unless it was considered a part of the orthodox beliefs of the Church at large.

12] A. E. Brooke, A Critical and Exegetical Commentary on the Johannine Epistles, in The International Critical Commentary on the Holy Scriptures of the Old and New Testaments, eds. Charles A. Briggs, Samuel R. Driver, and Alfred Plummer (Edinburgh: T. & T. Clark, 1912), 220-223.

13] Bruce M. Metzger, "Important Early Translations of the Bible," in Bibliotheca Sacra, vol (Jan 1993) (Dallas, TX: Dallas Theological Seminary): 44, in Libronix Digital Library System, v 30b [CD-ROM] Bellingham, WA: Libronix Corp, 2004.

14] The Doctrine of Addai, the Apostle, trans. George Phillips (London: Trbner and Co 1876), 44.

15] The Old Latin Bible manuscripts of the fifth century, Codex Bezae (Gospels, Acts , Catholic epistles), Codex Claromontanus (Pauline epistles), and Codex Floriacensis (Acts , Catholic epistles, Revelation) were used prior to Jerome's Vulgate (beginning A. D 382), and these Old Latin manuscripts testify to the canonization of the twenty-seven books of the New Testament at an early date. See Kurt Aland, Matthew Black, Carlo M. Martini, Bruce M. Metzger, M. Robinson, and Allen Wikgren, eds, The Greek New Testament, Third Edition (United Bible Societies, c 1966, 1968, 1975), xxxi-xxxiv.

C. Catholicity- The third and final phase of New Testament canonicity placed emphasis upon the aspect of catholicity, or the general acceptance of the canonical books. F. B. Westcott says, "The extent of the Canon, like the order of the Sacraments, was settled by common usage, and thus the testimony of Christians becomes the testimony of the Church." 16] This phase is best represented in the period of Church councils of the fourth century as bishops met and agreed upon a list of canonical books generally accepted by the catholic Church. However, approved canons were listed by individual Church fathers as early as the second century. These books exhibited a dynamic impact upon the individual believers through their characteristic of divine inspiration, transforming them into Christian maturity, being used frequently by the church at large. We will look at two testimonies of catholicity: (1) the Early Church Canons, and (2) Early Church Councils.

16] Brooke Foss Westcott, A General History of the Canon of the New Testament (London: Macmillan and Co, 1875), 12.

1. Early Church Canons
2. Early Church Councils- The Church councils of the fourth century eventually named the General Epistles as authentic writings. This would not have been done unless the church at large believed them to be canonical.

During the fourth century, the Roman emperor Constantine was converted to Christianity and ordered Eusebius to produce fifty copies of the Scriptures. 17] The production and distribution of these Bibles, along with the Church synods that followed, served to confirm the twenty-seven books of the New Testament as canonical and authoritative. The early Church traditions of authorship and authenticity became firmly embedded within their canonicity. Therefore, citations of the New Testament Scriptures and later manuscript evidence after this period of Church history only serve to repeat traditions that had already become well-known and established among the churches of the fourth century.

17] Brooke Foss Westcott, A General Survey of the History of the Canon of the New Testament, fourth edition (London: Macmillan and Co, 1875), 422-426.

III. Date and Place of Writing
It is most likely that the General Epistles were written during the time when the early Church experienced its first large-scale persecutions at the hands of the Roman Emperors Nero (A.D 54-68) and Domitian (A.D 81-96). It was this season of persecutions that occasioned the need to write and encourage these early believers to hold fast to their faith in Christ, even at the cost of their lives.

IV. Recipients
V. Occasion
LITERARY STYLE (GENRE)
"Perhaps the most important issue in interpretation is the issue of genre.

If we misunderstand the genre of a text, the rest of our analysis will be askew."

(Thomas Schreiner) 18]

18] Thomas R. Schreiner, Interpreting the Pauline Epistles, second edition (Grand Rapids, Michigan: Baker Academic, c 1990, 2011), 11.

Within the historical setting of the early church, the authors of the New Testament epistles chose to write to various groups of believers using the literary style of the formal Greco-Roman epistle, which contains a traditional salutation, the body, and a conclusion. Thus, the New Testament epistles are assigned to the literary genre called "epistle genre," In the introductory section of literary style, a comparison will be made of the New Testament epistles, as well as a brief look at the grammar and syntax of the epistle of 1John.

VI. Comparison of the New Testament Epistles
A. Comparison of Content: It is More Practical than Doctrinal - As is characteristic of all of the General Epistles, 1John is more practical than doctrinal.

B. Comparison of Content: The Teaching of Love is Woven Throughout 1John- God gives the Word to those who love Him.

1. How do we know we are born again? By our love for the brethren.

1 John 3:14, "We know that we have passed from death unto life, because we love the brethren. He that loveth not his brother abideth in death."

2. How do we know what love is? Because Jesus gave His life for us.

1 John 3:16, "Hereby perceive we the love of God, because he laid down his life for us: and we ought to lay down our lives for the brethren."

3. How do we know that we know Him? If we keep his commandments.

1 John 2:3, "And hereby we do know that we know him, if we keep his commandments."

4. How do we know that we are "In Him"? If we keep word, and love is perfected.

VII. Grammar and Syntax
C. Vocabulary - As simply as the vocabulary is in John's writings, there are some distinctions found only in his writings. For example, the word "antichrist" is used three times in his first epistle and once in his second epistle (1 John 2:18; 1 John 2:22; 1 John 4:4, 2 John 1:7). It is never used elsewhere in the Scriptures by any New Testament writers, or in any earlier writings of the Jews or Christians.

THEOLOGICAL FRAMEWORK
"Scholarly excellence requires a proper theological framework."

(Andreas Ksenberger) 19]

19] Andreas J. Ksenberger, Excellence: The Character of God and the Pursuit of Scholarly Virtue (Wheaton, Illinois: Crossway, 2011), 161.

Based upon the historical setting and literary style of the epistle of 1John, an examination of the purpose, thematic scheme, and literary structure to this book of the Holy Scriptures will reveal its theological framework. This introductory section will sum up its theological framework in the form of an outline, which is then used to identify smaller units or pericopes within the epistle of 1John for preaching and teaching passages of Scripture while following the overriding message of the book. Following this outline allows the minister of the Gospel of Jesus Christ to take his followers on a spiritual journey that brings them to the same destination that the author intended his readers to reach.

VIII. Purpose
A. Hortatory- The primary purpose of the General Epistles is hortatory.

The hortatory purpose reflects the primary and second theme of the epistles of 1, 2, and 3John, which is the perseverance in the faith against false doctrine from within the Church.

B. Practical/Occasional- The Johannine epistles clearly serve as occasional letters to either an individual or to a church. The epistles of 1, 2,3John were written in order to deal with a particular occasion or event taking place within the local church body and between certain individual. John wrote these epistles in order to give practical instructions on how to deal with these situations. The first epistle deals with the influence of Gnosticism within the church. The second epistle deals with this same issue as it relates to a particular family of believers in the Church. The third epistle deals with rebellion to church authority as a result of such false doctrines.

1. John 2:1 - That we sin not.

2. John 1:3 - That we might have fellowship with them.

3. John 1:4 - That our joy might be full.

4. John 2:21 - Because we know the truth.

5. John 5:13 - That ye may know that ye have eternal life.

6. John 5:13 - That ye may believe on the name of the Son of God.

The practical purpose reflects the third themes of the Johannine epistles, which is to walk in fellowship with the Lord and fellow believers.

IX. Thematic Scheme
Introduction- Each book of the Holy Scriptures contains a three-fold thematic scheme in order to fulfill its intended purpose, which is to transform each child of God into the image of Jesus Christ (Romans 8:29). The primary, or foundational, theme of a book offers a central claim that undergirds everything written by the author. The secondary, or structural theme, of the book supports its primary theme by offering reasons and evidence for the central "claim" made by the author as it fully develops the first theme. Thus, the secondary theme is more easily recognized by biblical scholars than the other two themes because they provide the literary content of the book as they navigate the reader through the arguments embedded within the biblical text, thus revealing themselves more clearly. 20] The third theme is imperative in that it calls the reader to a response based upon the central claim and supporting evidence offered by the author. Each child of God has been predestined to be conformed into the image and likeness of the Lord Jesus Christ, and the Scriptures, and they alone, have the power to accomplish this task. This is why a child of God can read the Holy Scriptures with a pure heart and experience a daily transformation taking place in his life, although he may not fully understand what is taking place in his life. In addition, the reason some children of God often do not see these biblical themes is because they have not fully yielded their lives to Jesus Christ, allowing transformation to take place by the power of the indwelling Holy Spirit. Without a personal relationship with the Holy Spirit, a child of God is not willing to allow Him to manage his life and move him down the road that God predestined as his spiritual journey. This journey requires every participant to take up his cross daily and follow Jesus, and not every believer is willing to do this. In fact, every child of God chooses how far down this road of sacrifice he is willing to go. Very few of men and women of God fulfill their divine destinies by completing this difficult journey. In summary, the first theme drives the second theme, which develops the first theme, and together they demand the third theme, which is the reader's response.

20] For an excellent discussion on the use of claims, reasons, and evidence in literature, see Wayne C. Booth, Gregory G. Colomb, and Joseph M. Williams, The Craft of Research (Chicago: The University of Chicago Press, 2003).

A. Primary Theme (Foundational) of the Epistle of 1John: The Perseverance of the Saints: Against False Doctrines from Within the Church- Introduction- The central theme of the Holy Bible is God's plan of redemption for mankind. This theme finds its central focus in the Cross, where our Lord and Saviour died to redeem mankind. The central figure of the Holy Scriptures is the Lord Jesus Christ. Thus, the Cross is the place where man meets God and where we die to our selfish ambitions and yield our lives to the God who created all things. Therefore, the Holy Scriptures are not intended to be a precise record of ancient history. Rather, its intent is to provide a record of God's divine intervention in the history of mankind in order to redeem the world back to Himself through the sacrifice of Jesus Christ on Calvary.

Every book of the Holy Bible makes a central claim that undergirds the arguments or message contained within its text. For example, the central claim of the Pentateuch is found in Deuteronomy 6:4, "Hear, O Israel: The LORD our God is one LORD," to which all additional material is subordinate. The bulk of the material in the Old Testament is subordinate in that it serves as reasons and evidence to support this central claim. This material serves as the secondary theme, offering the literary structure of the book. In addition, the central claim calls for a response, which is stated in the following verse, "And thou shalt love the LORD thy God with all thine heart, and with all thy soul, and with all thy might." (Deuteronomy 6:5) Such a response is considered the third, imperative theme that runs through every book of the Holy Scriptures.

This central claim is the primary, or foundational, theme and is often obscured by the weight of evidence that is used to drive the central message, which weight of evidence makes up the secondary theme; and thus, it contains more content than the primary theme. Therefore, the secondary themes of the books of the Holy Scripture are generally more recognizable than the primary theme. Nevertheless, the central claim, or truth, must be excavated down to the foundation and made clearly visible in order to understand the central theme driving the arguments contained within the book. Only then can proper exegesis and sermon delivery be executed.

1. The Central Themes of the New Testament Epistles: Sanctification of the Believer- There are twenty-one epistles in the New Testament, which the early Church recognized as having apostolic authority so that they were collected into one body, circulated among the churches, an eventually canonized. While the Gospels emphasize the redemptive work of the Lord Jesus Christ in the process justification of the believer, New Testament epistles emphasize the redemptive plan of the Holy Spirit as He works in the process of sanctification for each believer. Thus, the work of sanctification serves as the underlying theme of all twenty-one epistles. In addition, each one emphasizes a different aspect of this divine process of sanctification and they are organized together so that the New Testament is structured to reflect the part of our spiritual journey called sanctification In order to express this structure, each of these epistles have different themes that are woven and knitted together into a unified body of teachings which will bring the believer through the process of sanctification and ready for the rapture of the Church into a place of rest in the glorious hope revealed in the book of Revelation. Therefore, the New Testament epistles were collected together by topic by the early Church.

Of the twenty-one epistles, there are thirteen Pauline epistles and eight designated as General, or Catholic, epistles. We can organize these twenty-one epistles into three major categories: (1) there are epistles that emphasize Church doctrine, which are the nine Pauline epistles of Romans to 2Thessalonians; (2) there are those that deal with Church order and divine service, which are 1,2Timothy, Titus and Philemon; 21] and (3) there are those that stress perseverance in the Christian faith, which are Hebrews and the seven General Epistles. 22] Within Hebrews and the General Epistles, we note that the first three epistles exhort the believer to persevere under persecutions, which come from without the Church (Hebrews ,, James , 1Peter), while the other five epistles emphasis perseverance against false doctrines, which come from within (2 Peter , 1, 2, 3 John , Jude).

21] For the sake of developing thematic schemes, the epistle of Philemon will be grouped with the Pastoral Epistles as did the Church fathers.

22] For the sake of developing thematic schemes, the epistle of Hebrews will be grouped with the General Epistles, although many of the early Church fathers followed the tradition of grouping it with the Pauline epistles.

2. The Central Theme of the Catholic, or General, Epistles: Perseverance in the Christian Faith - We know that the nine Pauline "Church" epistles, Romans to 2Thessalonians, serve to lay the doctrinal foundation of the Church. In addition, the Pastoral Epistles establishes the order of the Church, and how the Body of Christ functions in this world. This leaves us to consider the eight remaining epistles, seven of which are called the "Catholic Epistles" because they are addressed to a much broader group of believers than the Pauline Epistles. Although the seven Catholic, or General, Epistles include James , 1, 2 Peter , 1, 2, 3, John , and Jude , for the sake of this evaluation of thematic schemes, the book of Hebrews is included. As Paul's Church Epistles establish the doctrines of the Church, the Catholic Epistles deal with the practical struggles that each believer has in fulfilling the Christian life. Thus, these Epistles tend to be more practical and ethical than doctrinal or theological.

The early church faced two great challenges that attacked their sacred doctrines. They experienced persecutions from without, as addressed in Hebrews , James and 1Peter; and, they endured heresies from within, as dealt with in 2Peter, 1, 2, and 3John and Jude. 23] The underlying theme of Hebrews and the Catholic Epistles is the perseverance in the Christian faith, 24] exhorting the saints to persevere amidst persecutions from without the Church as well as false doctrines from within the Church. 25] The books of Hebrews , James and 1Peter address the particular issue of perseverance under persecutions from without the church, a theme popularly referred to as the "pilgrim motif." 26] 2 Peter , the three epistles of John and Jude deal with the particular issue of false ministers and doctrines that attack the church from within (2 Peter 3:1-4, 1 John 2:26, Jude 1:3-4). Thus, there are three witnesses of perseverance under persecutions (Hebrews , James and 1Peter) and three witnesses of perseverance under false doctrines (2 Peter , 1, 2, 3 John , and Jude). As with two epistles to the Corinthians and Thessalonians, the three epistles of John serve as one witness because they share similar themes among themselves.

23] J. B. Lightfoot recognized this two-fold aspect of Christian perseverance, saying, "The armoury of this epistle [Galatians] has furnished their keenest weapons to the combatants in the two greatest controversies which in modern times have agitated the Christian Church; the one a struggle for liberty within the camp, the other a war of defence against assailants from without; the one vitally affecting the doctrine, the other the evidences of the Gospel." See J. B. Lightfoot, Saint Paul's Epistle to the Galatians (London: Macmillian and Co, Limited, 1910), 67.

24] I do not adhere to the doctrine popularly referred to as "Once saved, always saved," or "the perseverance of the saints," a belief that has emerged in the modern church among several denominations, which has its apparent roots in Calvinist theology.

25] P. P. Saydon offers this theme for the epistle of Hebrews. See P. P. Saydon, "The Master Idea of the Epistle to the Hebrews ," Melita Theologica XIII, no 1-2 (1961) 19-26. See also George Salmon, "The Keynote to the Epistle of the Hebrews ," in The Expositor, second series, vol 3, ed. Samuel Cox (London: Hodder and Stoughton, 1882), 83.

26] Philip Mauro, God's Pilgrims: Their Dangers, Their Resources, Their Rewards (London: Samuel E. Roberts, 1921); Ernst Ksemann, The Wandering People of God: An Investigation of the Letter to the Hebrews , trans. Ray A. Harrisville and Irving L. Sandberg (Minneapolis, MN: Ausburg Publishing House, 1984); David J. MacLeod, "The Doctrinal Center of the Book of Hebrews ," Bibliotheca Sacra (July 1989): 291-300, in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), 297.

B. Secondary Theme (Structural) of the Epistle of 1John - Introduction- The secondary themes of the books of the Holy Scriptures support the primary themes by offering reasons and evidence for the central "claim" of the book made by the author. Thus, the secondary themes are more easily recognized by biblical scholars than the other two themes because they provide the literary structure of the book as they navigate the reader through the arguments embedded within the biblical text, thus revealing themselves more clearly. For example, the central claim of the Pentateuch declares that the Lord God of Israel is the only God that man should serve, and man is to love the Lord God with all of his heart, mind, and strength, a statement found in the Shema of Deuteronomy 6:4-5, which is the foundational theme of the Old Testament. The books of Hebrew poetry provide evidence to this claim by expounding upon how man is to love God with all of his heart as its secondary theme. The books of the prophets provide evidence to this claim by expounding upon how man is to love God with all of his mind as its secondary theme, as he set his hope in the coming of the Messiah to redeem mankind. The historical books provide evidence to this claim by expounding upon how man is to love God with all of his strength as its secondary theme.

The central claim of the four Gospel writers is that Jesus Christ is the Son of God, which is the foundational theme of this division of the Holy Scriptures. In addition, each Gospel writer offers evidence as its secondary theme to support his claim. The Gospel of John offers the five-fold testimony of God the Father, John the Baptist, the miracles of Jesus, the Old Testament Scriptures, and the testimony of Jesus Christ Himself as its secondary theme. Matthew expounds upon the testimony of the Old Testament Scriptures as its secondary theme; Mark expounds upon the testimony of the miracles of Jesus as its secondary theme; Luke expounds upon the testimony of John the Baptist and other eye-witnesses and well as that of the apostles in the book of Acts as its secondary theme.

The central claim of the Pauline Church Epistles is that the Gospel of Jesus Christ alone how the power to redeem and transform man into the image of Jesus, which is the foundational theme of this division of the Holy Scriptures. The epistle of Romans supports this claim by offering evidence of mankind's depravity and God's plan of redemption to redeem him as its secondary theme. The epistles of Ephesians and Philippians expound upon the role of God the Father in His divine foreknowledge as their secondary theme; the epistles of Colossians and Galatians expound upon the role of Jesus Christ as the head of the Church as their secondary theme; the epistles of 1, 2 Thessalonians , 1, 2Corinthians expound upon the role of the Holy Spirit in sanctifying the believers as their secondary theme.

The central claim of the Pastoral Epistles is that believers must serve God through the order of the New Testament Church. The epistles of 1, 2Timothy expound upon how to serve the Lord within the Church with a pure heart, which is its secondary theme. The epistle of Titus expounds upon how to serve the Lord within the Church with a renewed mind, which is its secondary theme. The epistle of Philemon expounds upon how to serve the Lord within the Church with a genuine lifestyle, which is its secondary theme.

The central claim of the General Epistles is that believers must persevere in the Christian faith in order to obtain eternal redemption. The epistles of Hebrews ,, James , and 1Peter modify this theme to reflect perseverance from persecutions from without the Church. The epistle of Hebrews expounds upon the High Priesthood of Jesus Christ, which is its secondary theme. The epistle of James expounds upon a lifestyle of perseverance through the joy of the Holy Spirit, which is its secondary theme. The epistle of 1Peter expounds upon our hope of divine election through God the Father, which is its secondary theme. The epistles of 2Peter, 1, 2, 3, John and Jude reflect perseverance from false doctrines from within. The epistle of 2Peter expounds upon growing in the knowledge of God's Word with a sound mind, which is its secondary theme. The epistles of 1, 2, 3John expound upon walking in fellowship with God and one another with a pure heart, which is its secondary theme. The epistle of Jude expounds how living a godly lifestyle with our bodies, which is its secondary theme.

The Apocalypse of John , though not considered an epistle, emphasizes the glorification of the Church, giving believers a vision of the hope that is laid up before them as a source of encouragement for those who persevere until the end. The central claim of the book of Revelation is that Jesus Christ is coming to take His Bride the Church to Glory. The secondary theme supports this claim with the evidence of Great Tribulation Period.

1. The Secondary Themes of 2Peter, 1, 2, 3 John , and Jude - While the five epistles of 2Peter, 1, 2, 3John and Jude share a common, foundational theme of perseverance from false doctrines from within the Church, they also carry secondary themes that give each of them a distinct emphasis upon one aspect of the believer's perseverance in the Christian faith. When we compare the themes of 2Peter, 1, 2, 3John and Jude , we can also find a relationship between them, just as with Hebrews , James and 1Peter. These five General Epistles deal with false doctrines that attack the believer from within the church. We find one reference to this underlying theme in 1 John 2:19, "They went out from us, but they were not of us; for if they had been of us, they would no doubt have continued with us: but they went out, that they might be made manifest that they were not all of us."

This second division of the General Epistles reflects a three-fold aspect of this theme of perseverance against false doctrines. Jesus told the disciples in John 14:6 that He was the Way, the Truth and the Life.

John 14:6, "Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me."

In other words, with our minds we are to learn the way of the Christian life, and with our bodies we are to walk in this truth, and with our hearts we can experience fellowship with the Father. This is the walk that will keep us from falling away into doctrinal error.

Here is a summary of the secondary themes of 2Peter, Jude 1:1-2, 3John.

a) Understanding the Way (Our Minds) - The theme of 2Peter is the message for the saints to persevere amidst false teachings. In order to do this, Peter stirs up their minds (1 John 3:1) so that they understand how to grow in the grace and knowledge of God's Word, which develops their character into Christ-likeness. For this reason, this epistle opens and closes with this very exhortation (1 John 1:2-10 and 1 John 3:14-18). Even though Peter did not have the revelation into the doctrine that Paul received and wrote about, he did acknowledge Paul's deep insight and the divine inspiration of his writings by equating them with "other Scriptures" (2 Peter 3:16). It is these Scriptures that we are to read and try to understand in order to grown in the knowledge of God's Word.

2 Peter 3:16, "As also in all his epistles, speaking in them of these things; in which are some things hard to be understood, which they that are unlearned and unstable wrest, as they do also the other scriptures, unto their own destruction."

b) Walking in the Truth (Our Bodies) - The theme of Jude is also the exhortation to persevere against false doctrines from within the Church. This epistle places emphasis upon our diligence to walk in the truth by living a godly lifestyle, and building up ourselves in our most holy faith by praying in the Holy Ghost.

c) Life Thru Fellowship with the Saints (Our Spirits) - The theme of 1John is also the exhortation to persevere against false doctrines from within the Church; but 1John places emphasis upon the believer's fellowship with the Father as the way to persevere. As the Gospel of John centers on Jesus' fellowship with the Heavenly Father, so does this epistle center on our fellowship with our Heavenly Father. We maintain this fellowship by confessing our sins and abiding in the Word. The epistle of 1John serves as a basis, or foundation, for the themes of 2,3John, since it deals with the issues of walking in fellowship with God and fellow believers as well as how to identify false brethren. His second epistle places emphasis on identifying those who are false, while the third epistle of John places more emphasis on receiving those who are genuine and how to walk in love with them. Another way to say this is that 2,3John give us real life illustrations of false and genuine brethren, of those who walk in fellowship with the Heavenly Father, and those who do not.

C. Third Theme (Supportive) - The Crucified Life of the Believer (Perseverance Through Walking in Fellowship with the Lord) - Introduction- The third theme of each book of the New Testament is a call by the author for the reader to apply the central truth, or claim, laid down in the book to the Christian life. It is a call to a lifestyle of crucifying the flesh and taking up one's Cross daily to follow Jesus. Every child of God has been predestined to be conformed to the image of Jesus Christ (Romans 8:29), and every child of God faces challenges as well as failures in the pursuit of his Christian journey. For example, the imperative theme of the Old Testament is that God's children are to serve the Lord God with all of their heart, mind, and strength, and love their neighbour as themselves (Deuteronomy 6:4-5).

The child of God cannot fulfill his divine destiny of being conformed into the image of Jesus without yielding himself and following the plan of redemption that God avails to every human being. This 4-fold, redemptive path is described in Romans 8:23-30 as predestination, calling, justification, and glorification. The phase of justification can be further divided into regeneration, indoctrination, divine service, and perseverance. Although each individual will follow a unique spiritual journey in life, the path is the same in principle for every believer since it follows the same divine pattern described above. This allows us to superimpose one of three thematic schemes upon each book of the Holy Scriptures in order to vividly see its imperative theme. Every book follows a literary structure that allows either (1) the three-fold scheme of Father, Song of Solomon , and Holy Spirit: or (2) the scheme of spirit, soul, and body of man; or (3) the scheme of predestination, calling, justification (regeneration, indoctrination, divine service, and perseverance), and glorification in some manner.

1. The Third, Imperative Theme of the Epistle of 1John- The third theme of each of the General Epistles is an emphasis on how to apply the doctrinal truths laid down in the Epistle to the Christian life. It is a life of crucifying the flesh and taking up our Cross daily to follow Him. In 1John our crucified lifestyle is manifested as a life of walking in communion with God and laying aside sins that hinder this walk. The believer walks with a heart of assurance towards God, without condemnations. He walks in fellowship with the Father who hears his prayers (1 John 3:19-22).

The underlying theme of the Catholic Epistles is the perseverance of the saints. They exhort the saints to persevere amidst persecutions from without the Church as well as false doctrines from within the Church. The theme of 1John is the exhortation to persevere against false doctrines from within the Church, which is done by the believer's fellowship with the Father. As the Gospel of John centers on Jesus' fellowship with the Heavenly Father, so does this epistle center on our fellowship with our Heavenly Father.

Figure 1 - The Themes of the General Epistles

D. Summary- Finally, it is important to note that the General Epistles do not establish Church doctrine, for this was laid down in the Pauline Church Epistles. They may refer to doctrine, but they do not establish or add to it.

X. Literary Structure
The epistle of 1John gives us three ways in which we can be sure to stay in fellowship with the Father.

1. The Soul of Prayer of Manasseh - Walk in the light of God's Commandments (1 John 1:5 to 1 John 2:27)

2. The Spirit of Prayer of Manasseh - Walk in the anointing (1 John 2:18-29)

3. The Body of Prayer of Manasseh - Walk in love towards others (1 John 3:1-24)

4. The Spirit-Led Life- Test the Spirits: Jesus is Son of God (1 John 4:1 to 1 John 5:12)

Bible teachers often tell us that there are three ways in which to know God's will for our lives. When we must make a choice, we must first ask ourselves if it is in agreement with God's Word (the mental realm). Secondly, we must ask ourselves if we have an inner peace about it, which is our heart bearing witness to the matter (the spiritual realm). Thirdly, we can look to see if there are any circumstances taking place to confirm such a decision, such as an inspired word from others (the physical realm). If a decision meets all three criteria, then it is very likely within God's will to make such a choice. In a similar manner, John gives us these three criteria to use in measuring our lives and the lives of those around us in order to know if we are walking in fellowship with our Heavenly Father.

John's first epistle gives us a three-fold witness of our relationship with the Heavenly Father. In 1 John 1:5 to 1 John 2:27, we are taught to allow the Word of God to enter our minds. As we accept God's Word and allow it to abide in our hearts, the Holy Spirit, our anointing, is able to use this Word to quicken our hearts and guide us (1 John 2:18-29). Then, we will able to direct our actions in a walk of love (1 John 3:1-24). Thus, our spirit, soul and bodies are able to testify as to our walk with God. As we develop in our walk with the Father, we are able to test the spirits of those around us (1 John 4:1 to 1 John 5:12).

I. Introduction (1 John 1:1-4) - 1 John 1:1-4 serves as an introduction. We immediately see in the opening passage of the first epistle of John how the writer is struggling to explain with human words how an eternal God has been brought into our midst for a purpose, which is to have fellowship with and thus, restore joy to mankind. John tells us that an eternal, infinite, omniscience, omnipresent, almighty God has manifested Himself in this temporal world. He is explaining the eternal nature of God in temporal terms that we can understand. Simply put, John the apostle has seen an eternal God clothed in mortality as the Son of Prayer of Manasseh , yet unbound by earthly limitations as the Son of God.

II. Walk in the light of God's Commandments (The Soul of Man) (1 John 1:5 to 1 John 2:27)
III. Walk in the anointing (The Spirit of Man) (1 John 2:18-29)
IV. Walk in love towards others (The Body of Man) (1 John 3:1-24)
V. Test the Spirits: Jesus is Son of God (The Spirit-Led Life (1 John 4:1 to 1 John 5:12)
A. The Witness of Acknowledging the Deity of Jesus Christ (1 John 4:1-6) - The passage in 1 John 4:1-6 basically says that faith in the deity of the Lord Jesus Christ is the foundational truth that divides the true child of God from false Christians. Many believers may differ on parts of the Scriptures, but a personal acknowledgment of faith in the redemptive work of Calvary by the Son of God identifies a person as a genuine child of God. God's children will hear the truth and not reject it. However, false Christians, who are led by the spirit of anti-Christ, are of this world and hate the truth of redemption.

All other religions, even those that imitate Christianity, have one belief in common. They all deny the deity of the Lord Jesus Christ. They do not believe that He came from heaven in the form of man and that He has returned to sit at the right hand of the Father.

B. The Witness of Loving the Brethren (1 John 4:7-21) - The second way that we can distinguish between the true believer and false Christian is by the love walk. Those who believe and acknowledge the true will endeavour to walk in love with the brethren. This is a second thing that the false Christian is unable to do. This pericope opens and closes with a command for the brethren to love one another.

C. Summary of the Two Testimonies (1 John 5:1-5) - 1 John 5:1-5 serves as a summary of the two testimonies of those who obey His word (1 John 4:1-6), and those who walk in love (1 John 4:7-21).

XI. Outline
The following outline is a summary of the preceding literary structure; thus, it reflects the theological framework of the epistle of 1John: its purpose, its three-fold thematic scheme, and its literary structure. As a result, this outline offers sermon sections that fit together into a single message that can be used by preachers and teachers to guide a congregation or class through the epistle of 1John. This journey through 1John will lead believers into one aspect of conformity to the image of Christ Jesus that was intended by the Lord, which in this book of the Holy Scriptures is to prepare Christians for a life of walking in communion with God and laying aside sins that hinder this walk.

1. Introduction: We have been called into fellowship with the Father (1 John 1:1-4)

2. Walk in the light of God's Commandments (1 John 1:5 to 1 John 2:27)

3. Walk in the anointing (1 John 2:18-29)

4. Walk in love towards others (1 John 3:1-24)

5. Test the Spirits: Jesus is Son of God (1 John 4:1 to 1 John 5:12)

6. Closing Remarks (1 John 5:13-21)

BIBLIOGRAPHY
COMMENTARY BIBLIOGRAPHY
Alexander, William. The Epistles of St. John. In The Expositor's Bible. Eds. William R. Nicoll and Oscar L. Joseph. Grand Rapids, MI: Eerdmans, 1956. In Ages Digital Library, v 10 [CD-ROM]. Rio, WI: Ages Software, Inc, 2001.

Barker, Glenn W. 1John. In The Expositor's Bible Commentary, vol 12. Eds. Frank E. Gaebelien, J. D. Douglas, and Dick Polcyn. Grand Rapids, MI: Zondervan Pub. House, 1976-1992. In Zondervan Reference Software, v 28 [CD-ROM]. Grand Rapids, MI: The Zondervan Corp, 1989-2001.

Barnes, Albert. 2,3John. In Barnes" Notes, Electronic Database. Seattle, WA: Hendrickson Publishers Inc, 1997. In P.C. Study Bible, v 31 [CD-ROM] Seattle, WA: Biblesoft Inc, 1993-2000.

Barnes, Albert. The First Epistle of John. In Barnes" Notes, Electronic Database. Seattle, WA: Hendrickson Publishers Inc, 1997. In P.C. Study Bible, v 31 [CD-ROM]. Seattle, WA: Biblesoft Inc, 1993-2000.

Brooke, A. E. A Critical and Exegetical Commentary on the Johannine Epistles. In The International Critical Commentary on the Holy Scriptures of the Old and New Testaments. Eds. Charles A. Briggs, Samuel R. Driver, and Alfred Plummer. Edinburgh: T. & T. Clark, 1912.

Chapman, Benjamin C. The First Epistle of John. In The KJV Bible Commentary. Eds. Edward E. Hindson and Woodrow M. Kroll. Nashville: Thomas Nelson Pub, 1994. In Libronix Digital Library System, v 21c [CD-ROM]. Bellingham, WA: Libronix Corp, 2000-2004.

Clarke, Adam. The First Epistle of John. In Adam Clarke"s Commentary, Electronic Database. Seattle, WA: Hendrickson Publishers Inc, 1996. In P.C. Study Bible, v 31 [CD-ROM]. Seattle, WA: Biblesoft Inc, 1993-2000.

Exell, Joseph S, ed. 1John. In The Biblical Illustrator. Grand Rapids, MI: Baker Pub. House, 1954. In Ages Digital Library, v 10 [CD-ROM], Rio, WI: Ages Software, Inc, 2002.

Gill, John. 1John. In John Gill's Expositor. In OnLine Bible, v 20 [CD-ROM]. Nederland: Online Bible Foundation, 1992-2005.

Henry, Matthew. 1John. In Matthew Henry"s Commentary on the Whole Bible, New Modern Edition, Electronic Database. Seattle, WA: Hendrickson Publishers, Inc, 1991. In P.C. Study Bible, v 31 [CD-ROM]. Seattle, WA: Biblesoft Inc, 1993-2000.

Jamieson, Robert, A. R. Fausset, and David Brown. First John. In Jamieson, Fausset, and Brown Commentary, Electronic Database. Seattle, WA: Hendrickson Publishers Inc, 1997. In P.C. Study Bible, v 31 [CD-ROM]. Seattle, WA: Biblesoft Inc, 1993-2000.

Lightfoot, J. B. Saint Paul's Epistle to the Galatians. London: Macmillian and Co, Limited, 1910.

MacDonald, William. The First Epistle of John. In Believer's Bible Commentary. Ed. Arthur Farstad. Nashville: Thomas Nelson Pub, 1995. In Libronix Digital Library System, v 21c [CD-ROM]. Bellingham, WA: Libronix Corp, 2000-2004.

McGee, J. Vernon. The First Epistle of John. In Thru the Bible With J. Vernon McGee. Nashville: Thomas Nelson Pub, 1998. In Libronix Digital Library System, v 21c [CD-ROM]. Bellingham, WA: Libronix Corp, 2000-2004.

Metzger, Bruce M, David A. Hubbard, and Glenn W. Barker, eds. Word Biblical Commentary. Dallas, Texas: Word Incorporated, 1989-2007.

Plummer, Alfred, and C. Clemance. 1John. In The Pulpit Commentary. Eds. H. D. M. Spence and Joseph Exell. Grand Rapids, MI: Wm. B. Eerdmans Pub. Co, 1950. In Ages Digital Library, v 10 [CD-ROM]. Rio, WI: Ages Software, Inc, 2001.

Pfeiffer, Charles and Everett F. Harrison, eds. The First Epistle of John. In The Wycliffe Bible Commentary, Electronic Database. Chicago: Moody Press, c 1962. In P.C. Study Bible, v 31 [CD-ROM]. Seattle, WA: Biblesoft Inc, 1993-2000.

Poole, Matthew. 1John. In Matthew Poole's New Testament Commentary. In OnLine Bible, v 20 [CD-ROM]. Nederland: Online Bible Foundation, 1992-2005.

Radmacher, Earl D, Ronald B. Allen, and H. Wayne House, eds. The First Epistle of John. In Nelson's New Illustrated Bible Commentary. Nashville: Thomas Nelson Pub, 1999. In Libronix Digital Library System, v 21c [CD-ROM]. Bellingham, WA: Libronix Corp, 2000-2004.

Smalley, Stephen S. 1, 2, 3John. In Word Biblical Commentary: 58 Volumes on CD-Rom, vol 51. Eds. Bruce M. Metzger, David A. Hubbard, and Glenn W. Barker. Dallas: Word Inc, 2002. In Libronix Digital Library System, v 30b [CD-ROM] Bellingham, WA: Libronix Corp, 2004.

GENERAL BIBLIOGRAPHY
Berkhof, Louis. Introduction to the New Testament. Grand Rapids, Michigan: Christian Classics Ethereal Library, 2002. Accessed 5 October 2008. Available from http://www.ccel.org/ccel/berkhof/newtestament.html; Internet.

Booth, Wayne C, Gregory G. Colomb, and Joseph M. Williams. The Craft of Research. Chicago: The University of Chicago Press, 2003.

Bruce, F. F. The Books and the Parchments. Old Tappan, New Jersey: Fleming H. Revell Company, 1963.

Comfort Philip W. and David P. Barrett, eds. The Text of the Earliest New Testament Greek Manuscripts Wheaton, Illinois: Tyndall House Publishers, 1999, 2001.

Copeland, Kenneth. Believer's Voice of Victory. (Kenneth Copeland Ministries, Fort Worth, Texas). On Trinity Broadcasting Network (Santa Ana, California). Television program.

Cross, F. L. and E. A. Livingstone, eds. The Oxford Dictionary of the Christian Church, revised. Oxford: Oxford University Press, 1983.

Dollar, Creflo. Changing Your World. (College Park, Georgia: Creflo Dollar Ministries). On Trinity Broadcasting Network (Santa Ana, California). Television program.

Goodspeed, Edgar J. Introduction to the New Testament. Chicago, Illinois: University of Chicago Press, 1937. Accessed 8 September 2008. Available from http://www.earlychristianwritings.com/goodspeed/; Internet.

Gundry, Robert H. A Survey of the New Testament. Grand Rapids, Michigan: Zondervan Publishing House, 1981.

Gunkel, Hermann. The Psalm: A Form-Critical Introduction. Trans. Thomas M. Horner. In Biblical Series, vol 19. Ed. John Reumann. Philadelphia, Pennsylvania: Fortress Press, 1967.

Guthrie, Donald. New Testament Introduction. Downers Grove, Illinois: Intervarsity Press, 1990.

Hagin, Kenneth. I Believe In Visions. Tulsa, Oklahoma: Faith Library Publications, c 1984, 1986.

Hagin, Kenneth. The Believer's Authority. Tulsa, Oklahoma: Faith Library Publications, c 1984, 1992.

Hagin, Kenneth. Love the Way to Victory. Tulsa, Oklahoma: Faith Library Publications, c 1994, 1995.

Hagin, Kenneth. The Triumphant Church. Tulsa, Oklahoma: Faith Library Publications, c 1993, 1994.

Harris, Hall. "Introduction to 1 ,2 ,3John: Authorship, Background, Opponents." In Biblical Studies Foundation. Richardson, Texas: Biblical Studies Press, 1999. [on-line]; Accessed 1September 2000. Available from http://www.bible.org; Internet.

Harrison, Everett F. Introduction to the New Testament. Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1971.

Hewey, Don C. Complete List of New Testament Manuscripts that Verify 1 John 5:7 (1998-99) [on-line]. Accessed 17 July 2010. Available from http://www 1john 57.com/ 1 John 57.htm; Internet.

Ksemann, Ernst. The Wandering People of God: An Investigation of the Letter to the Hebrews. Trans. Ray A. Harrisville and Irving L. Sandberg. Minneapolis, MN: Ausburg Publishing House, 1984.

Keathley, III, J. Hampton. "Introduction and Historical Setting for Elijah." (Bible.org) [on-line]. Accessed 23May 2012. Available from http://bible.org/seriespage/introduction-and-historical-setting-elijah; Internet.

Keating, Corey. The Criteria Used for Developing the New Testament Canon in the First Four Centuries of the Christian Church (2000). Accessed 15 April 2012. Available from http://www.ntgreek.org/SeminaryPapers/ChurchHistory/Criteria%20for%20Development%20of%20the%20NT%20Canon%20in%20First%20Four%20Centuries.pdf; Internet.

Ksenberger, Andreas J. Excellence: The Character of God and the Pursuit of Scholarly Virtue. Wheaton, Illinois: Crossway, 2011.

Lardner, Nathaniel. The Works of Nathaniel Lardner, 10 vols. London: Joseph Ogle Robinson, 1829, 1838.

Larson, Bob. Bob Larson in Action. On Trinity Broadcasting Network (Santa Ana, California). Television program.

MacLeod, David J. "The Doctrinal Center of the Book of Hebrews." Bibliotheca Sacra (July 1989): 291-300. In Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

Malick, David. The Book of 1John. In Biblical Studies Foundation. Richardson, Texas: Biblical Studies Press, 1996. [on-line]; Accessed 1September 2000. Available from http://www.bible.org; Internet.

Mauro, Philip. God's Pilgrims: Their Dangers, Their Resources, Their Rewards. London: Samuel E. Roberts, 1921.

Migne, Jacques Paul. Patrologia Graecae, 161vols. Parisiis: Excudebat Migne, 1857-66.

Migne, Jacques Paul. Patrologia Latina, 221vols. Parisiis: Excudebat Migne, 1844-55.

Priscilliani Quae Supersunt. Ed. Georgius Schepss. In Corpus Scriptorum Ecclesisticorum Latinorum, vol 18. Vindobonae: f. Tempsky, 1889.

Roberts, Alexander and James Donaldson, eds. The Ante-Nicene Fathers. Grand Rapids, Michigan: Wm. B. Eerdmans Pub. Co, 1956. In Christian Classics Ethereal Library, v 20 [CD-ROM]. Grand Rapids, Michigan: Calvin College Campus Bookstore, 2001.

Salmon, George. "The Keynote to the Epistle of the Hebrews." In The Expositor, second series, vol 3. Ed. Samuel Cox. London: Hodder and Stoughton, 1882.

Sanday, W.The Cheltenham List of the Canonical Books of the Old and New Testament and the Writings of Cyprian. In Studia Biblica ed Ecclesiastica: Essays Chiefly in Biblical and Patristic Criticism, vol 3. Oxford: The Clarendon Press, 1891.

Saydon, P. P. "The Master Idea of the Epistle to the Hebrews." Melita Theologica XIII, no 1-2 (1961) 19-26.

Singh, Sadhu Sundar. At the Master's Feet. Translated by Arthur Parker. London: Fleming H. Revell Co, 1922 [on-line]. Accessed 26 October 2008. Available from http://www.ccel.org/ccel/singh/feet.html; Internet.

Schaff, Philip. History of the Christian Church, vol 1: Apostolic Christianity A.D 1-100. Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1955.

Schreiner, Thomas R. Interpreting the Pauline Epistles, second edition. Grand Rapids, Michigan: Baker Academic, c 1990, 2011.

Sophronius. The Life of the Evangelist John. In Orthodox Classics in English. House Springs, MO: The Chrysostom Press [on-line]. Accessed 1December 2010. Available from http://www.chrysostompress.org/the-four-evangelists; Internet.

Wace, Henry and Philip Schaff, eds. A Select Library of the Nicene and Post-Nicene Fathers of the Christian Church. Grand Rapids, Michigan: Wm. B. Eerdmans Pub. Co, 1956. In Christian Classics Ethereal Library, v 20 [CD-ROM]. Grand Rapids, Michigan: Calvin College Campus Bookstore, 2001.

Westcott, Brooke Foss. A General Survey of the History of the Canon of the New Testament, fourth edition. London: Macmillan and Co, 1875.

01 Chapter 1

Verses 1-4

Introduction - 1 John 1:1-4 serves as an introduction. We immediately see in the opening passage of the first epistle of John how the writer is struggling to explain with human words how an eternal God has been brought into our midst for a purpose, which is to have fellowship with and thus, restore joy to mankind. John tells us that an eternal, infinite, omniscience, omnipresent, almighty God has manifested Himself in this temporal world. He is explaining the eternal nature of God in temporal terms that we can understand. Simply put, John the apostle has seen an eternal God clothed in mortality as the Son of Prayer of Manasseh , yet unbound by earthly limitations as the Son of God.

1 John 1:1 That which was from the beginning, which we have heard, which we have seen with our eyes, which we have looked upon, and our hands have handled, of the Word of life;
1 John 1:1 — Comments- In John 1:1 the author tells us that three of his five physical senses, hearing, seeing and touching, have witnessed God being manifested in the flesh.

"That which was from the beginning" - This phrase refers to Jesus' eternal nature.

"which we have heard" - This phrase refers to the preaching of the Lord Jesus Christ during His earthly ministry. However, it may refer also to the Old Testament prophecies of His Coming as well as His earthly ministry.

"which we have seen with our eyes" - This phrase may refer to His manifestation to the nation of Israel with signs and miracles.

"which we have looked upon and our hands have handled" - This phrase refers to the physical contact the disciples have made with Jesus Christ. This phrase certainly includes His physical manifestation to His disciples after His resurrection.

"of the Word of life" - John says the "Word of Life" is the subject of what existed from the beginning.

1 John 1:2 (For the life was manifested, and we have seen it, and bear witness, and shew unto you that eternal life, which was with the Father, and was manifested unto us;)
1 John 1:2 — Comments- Having said that the Word of Life was eternal, from the beginning, in 1 John 1:1, John then explains that this eternal life was manifested to us.

1 John 1:3 That which we have seen and heard declare we unto you, that ye also may have fellowship with us: and truly our fellowship is with the Father, and with his Son Jesus Christ.
1 John 1:3 — "That which we have seen and heard declare we unto you, that ye also may have fellowship with us" - Comments- The purpose of this manifestation is restore fellowship between God and mankind.

"our fellowship is with the Father, and with his Son Jesus Christ" - Comments- This fellowship is with Jesus Christ and those who believe in Him (1 Corinthians 1:9). A relationship without fellowship is like a marriage without love. God wants fellowship because He loves us.

1 Corinthians 1:9, "God is faithful, by whom ye were called unto the fellowship of his Son Jesus Christ our Lord."

1 John 1:4 And these things write we unto you, that your joy may be full.
1 John 1:4 — "And these things write we unto you" - Comments- The phrase "these things" refers to the rest of this epistle.
"that your joy may be full" - Comments- The purpose of John's first epistle is to serve as a testimony so that others may believe and partake of fellowship with God and with God's people. The phrase "that your joy may be full" means that God has made a way for us to live in all of the fullness of heaven's joy while we are still here on this earth. The very fullness of joy that we will have when we are living in heaven is available for us today because Jesus has made the way for us into "full" fellowship with the Father and the Son.

Verses 5-10

1 John 1:5 This then is the message which we have heard of him, and declare unto you, that God is light, and in him is no darkness at all.
1 John 1:5 — Comments- Note this definition of sin by Sadhu Sundar Singh and how he compares it to light and darkness:

"Sin is to cast aside the will of God and to live according to one's own will, deserting that which is true and lawful in order to satisfy one's own desires, thinking thus to obtain happiness. Yet in so doing one does not obtain real happiness or enjoy true pleasure. Sin has no individuality, so that no one can say of it that someone created it. It is simply the name of a state or condition. There is only one Creator and He is good, and a good Creator could not have created a bad thing, for to do so would be against His very nature. And apart from the one Creator there is no other who could have created sin. Satan can only spoil that which has already been created, but he has not the power of creating anything. So sin is not a part of creation, nor has it independent existence such that it could be created. It is simply a delusive and destructive state of being. For instance, light is something which has real existence, but darkness has not; it is only a state, the absence of light. Thus sin or evil is not a self-existent thing, but simply the absence or nonexistence of good. This dark state of evil is most terrible, for because of it many miss the right course, and making shipwreck on the rocks of Satan fall into the darkness of hell and are lost. For this reason I who am the Light of the world became manifest in the flesh, so that those who put their trust in Me should not perish, for I rescue them from the power of darkness and bring them safe to that desired and heavenly haven, where there is neither name nor sign of darkness (Rev. xxi 23, xxii 5)." 27]

27] Sadhu Sundar Singh, At the Master's Feet, translated by Arthur Parker (London: Fleming H. Revell Co, 1922) [on-line], accessed 26 October 2008, available from http://www.ccel.org/ccel/singh/feet.html; Internet, "II Salvation and Sin," section 1, part 1.

1 John 1:6 If we say that we have fellowship with him, and walk in darkness, we lie, and do not the truth:
1 John 1:7 But if we walk in the light, as he is in the light, we have fellowship one with another, and the blood of Jesus Christ his Son cleanseth us from all sin.
1 John 1:8 If we say that we have no sin, we deceive ourselves, and the truth is not in us.
1 John 1:8; 1 John 1:10 — Comments- If we say that we are not having sin, this is a deception. James 3:2 says that we are all stumbling with reference to something.

James 3:2, "For in many things we offend all. If any man offend not in word, the same is a perfect Prayer of Manasseh , and able also to bridle the whole body."

Illustration- One characteristic of a child is to always deny that he was the one at fault. It is the same with adults on the job. Immature people will not accept responsibility nor blame for what they have done wrong. Thus, it is in the kingdom of God. We must grow up and acknowledge our wrongs.

Scripture References- Note similar verses:

Proverbs 20:9, "Who can say, I have made my heart clean, I am pure from my sin?"

Romans 3:9, "What then? are we better than they? No, in no wise: for we have before proved both Jews and Gentiles, that they are all under sin;"

Romans 3:23, "For all have sinned, and come short of the glory of God;"

1 John 1:9 If we confess our sins, he is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness.
1 John 1:9 — Comments- We can confess our sins unto the Lord and be forgiven. In June 1979, I rededicated my life to the Lord at Hiland Park Baptist Church, Panama City, Florida. I had spent about six years away from the Lord. Sin can bring guilt and remorse. Song of Solomon , the Lord began to quicken this verse to me every day for about a year. A baby Christian has much overcoming to do. He has strongholds to tear down and bad habits to overcome. This does not always come overnight. It is a process of growing strong in the Lord. I learned to overcome the guilt of sin quickly and have the faith to believe that when I confessed my sins, they were entirely forgiven, and I no longer had to walk in guilt. What a powerful this verse became for me as I learned how to live the Christian life.

Scripture References- Note similar verses:

Leviticus 26:40-42, "If they shall confess their iniquity, and the iniquity of their fathers, with their trespass which they trespassed against me, and that also they have walked contrary unto me; And that I also have walked contrary unto them, and have brought them into the land of their enemies; if then their uncircumcised hearts be humbled, and they then accept of the punishment of their iniquity: Then will I remember my covenant with Jacob, and also my covenant with Isaac, and also my covenant with Abraham will I remember; and I will remember the land."

Psalm 51:4, "Against thee, thee only, have I sinned, and done this evil in thy sight: that thou mightest be justified when thou speakest, and be clear when thou judgest."

Proverbs 28:13, "He that covereth his sins shall not prosper: but whoso confesseth and forsaketh them shall have mercy."

We have a similar statement in James 5:16, which tells us to confess our faults, or sins, to one another.

James 5:16 Confess your faults one to another, and pray one for another, that ye may be healed. The effectual fervent prayer of a righteous man availeth much.

1 John 1:10 If we say that we have not sinned, we make him a liar, and his word is not in us.
1 John 1:10 — Comments- God's Word says all have sinned (Romans 3:23). Denying this is like calling God a liar.

Romans 3:23, "For all have sinned, and come short of the glory of God;"

02 Chapter 2
Verses 1-10

1 John 2:1 — "And if any man sin, we have an advocate with the Father, Jesus Christ the righteous" - Comments- The phrase "with the Father" can be translated "in the presence of the Father." Jesus Christ is at the right hand of the Father ready to make intercession for us when we sin.
"an advocate" - Comments - BDAG says the Greek word παρά κλητος (G 3875) means, "one who is called to one's aid, one who appears in another's behalf."

1 John 2:1 — Comments- John 2:1 reflects the purpose for John writing this epistle, which is to help believes live a life without sin by walking in fellowship with the Father and with one another.

1 John 2:2 — "for the sins of the whole world" - Comments- Jesus paid for the sins of sinners and of saints (2 Peter 2:2).

2 Peter 2:1, "But there were false prophets also among the people, even as there shall be false teachers among you, who privily shall bring in damnable heresies, even denying the Lord that bought them, and bring upon themselves swift destruction."

1 John 2:8 — Comments- We are coming to the perfect knowledge of Jesus (1 Corinthians 13:12).

1 Corinthians 13:12, "For now we see through a glass, darkly; but then face to face: now I know in part; but then shall I know even as also I am known."

2 Peter 3:18, "But grow in grace, and in the knowledge of our Lord and Saviour Jesus Christ. To him be glory both now and for ever. Amen."

Note a reference to spiritual darkness and light in 2 Corinthians 4:4, "In whom the god of this world hath blinded the minds of them which believe not, lest the light of the glorious gospel of Christ, who is the image of God, should shine unto them."

1 John 2:10 — Comments- If we love our brothers, we will not have a temptation to sin through bitterness, jealously, etc.

Verses 12-14

1 John 2:12-14 — Comments- Three Phases of Spiritual Maturity - 1 John 2:12-14 provides a poetic statement that seems to describe three phrase of spiritual maturity. Believers are likened to children, young men, and fathers. These terms most likely refer figuratively to ages of spiritual growth that reflect (1) new believers who have been justification, (2) young men who have been indoctrination in the Word of God, and (3) elders and fathers who have accepted divine service and are now persevering in the faith. The overall plan of redemption for mankind includes seven phrases: predestination, calling, justification, indoctrination, divine service, perseverance, and glorification. The epistle of 1John focuses upon three of those phrases that require "fellowship" with Jesus and other believers: namely, justification, indoctrination, and divine service. Prior to salvation, man is not in fellowship with God just because he has been predestined and called. The final phase of glorification completes our spiritual journey by entering Heaven, so is not a part of our necessary time on earth to overcome.

The repetition of this three-fold description of spiritual growth in Christ reflects poetic, Hebrew parallelism, which is common to the writings of John. Hebrew parallelism provides emphasis by restating these three stages of development. In order to continue in "fellowship…with the Father, and with his Son Jesus Christ," which is the underlying theme of this epistle, we must have our sins cleansed, then overcome our past bondages of a sinful lifestyle, and come to intimate fellowship with the Father through Jesus Christ.

1. Children- Paul refers to new believers as "babes in Christ" (1 Corinthians 3:1). Peter refers to new believers as "newborn babes desiring the sincere milk of the word, that ye may grow thereby" (1 Peter 2:2). In 1 John 2:12-14, the term "children" is used for those sins have recently been forgiven so that they are brought into a relationship with the Father, which is the message of the Gospel of John. However, not every new believe has overcome the bondages of a sinful past.

1 Corinthians 3:1, "And I, brethren, could not speak unto you as unto spiritual, but as unto carnal, even as unto babes in Christ."

1 Peter 2:2, "As newborn babes, desire the sincere milk of the word, that ye may grow thereby:"

2. Young Men- The author of Hebrews , which I believe was Paul, contrasts babes in need of milk with those who are of full age and able to take the meat of God's Word (Hebrews 5:11-14). In 1 John 2:12-14, the term "young men" describes those whose who have become strong through maturity in the Word of God, which now abides in them. These have overcome the wicked one because they can discern between good and evil, and have begun to accomplish great exploits for the Kingdom of Heaven.

Hebrews 5:11-14, "Of whom we have many things to say, and hard to be uttered, seeing ye are dull of hearing. For when for the time ye ought to be teachers, ye have need that one teach you again which be the first principles of the oracles of God; and are become such as have need of milk, and not of strong meat. For every one that useth milk is unskilful in the word of righteousness: for he is a babe. But strong meat belongeth to them that are of full age, even those who by reason of use have their senses exercised to discern both good and evil."

3. Fathers - In 1 John 2:12-14, the term "fathers" refers to those church elders and leaders, whose longevity and perseverance in the faith have earned them a position of honor and respect in the Church. These have "known" Jesus Christ and His power in their lives through years of walking in fellowship with Him. They have seen the Lord's mighty hand time and again and know His presence in their daily lives. They have learned to walk in "fellowship…with the Father, and with his Son Jesus Christ" (1 John 1:3), which is the underlying theme of this epistle.

1 Corinthians 4:14-16, "I write not these things to shame you, but as my beloved sons I warn you. For though ye have ten thousand instructors in Christ, yet have ye not many fathers: for in Christ Jesus I have begotten you through the gospel. Wherefore I beseech you, be ye followers of me."

Philippians 2:22, "But ye know the proof of him, that, as a son with the father, he hath served with me in the gospel."

1 John 2:15 Love not the world, neither the things that are in the world. If any man love the world, the love of the Father is not in him.
1 John 2:15 — "Love not the world, neither the things that are in the world" - Comments- Creflo Dollar interprets the world within the context of 1John to refer to the system of this world, which operates with greed and corruption. He explains that the following verse describes the system of this world as operating based upon "the lust of the flesh, and the lust of the eyes, and the pride of life." (1 John 2:16) 28] This is why Paul can tell Timothy, "Charge them that are rich in this world, that they be not highminded, nor trust in uncertain riches, but in the living God, who giveth us richly all things to enjoy;" (1 Timothy 6:17) In other words, God does not mind us being stewards of His good things that He gives to us; He simply does not want us to be controlled by these things.

28] Creflo Dollar, Changing Your World (College Park, Georgia: Creflo Dollar Ministries), on Trinity Broadcasting Network (Santa Ana, California), television program, 29 July 2009.

Verses 15-18

1 John 2:15 — "If any man love the world, the love of the Father is not in him" - Comments- A person's heart, or spirit, cannot be divided into parts, because it is single. Yet, it dependents upon the human will as to what it will embrace. Jesus said that we cannot love God and mammon (Matthew 6:24). You cannot love God's work and the world at the same time. Love abides in the heart, which is "in man." This is why Paul calls the spirit of man the "inner man" (Ephesians 3:16). Peter calls it the "hidden man" (1 Peter 3:4).

The phrase "the love of the Father" should be viewed with the objective genitive in the Greek text, so that it is translated, "a person's love for the Father is not present in him." It is not possible to translate this phrase as the subjective genitive in describing the Father's love not being towards the world, for this would be unsound doctrinally; for God loves the world, and this love is unceasing. The idea this verse means that a person who is pursuing the things of this world is not offering his love and devotion to God the Father.

Matthew 6:24, "No man can serve two masters: for either he will hate the one, and love the other; or else he will hold to the one, and despise the other. Ye cannot serve God and mammon."

Ephesians 3:16, "That he would grant you, according to the riches of his glory, to be strengthened with might by his Spirit in the inner man;"

1 Peter 3:4, "But let it be the hidden man of the heart, in that which is not corruptible, even the ornament of a meek and quiet spirit, which is in the sight of God of great price."

1 John 2:16 For all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world.
1 John 2:16 — Comments- Creflo Dollar defines the word lust to be "an intense appetite to fulfill selfish gratification." Therefore, he says that lust is based in selfishness. He also says lust is the result of what we give our attention towards. 29]

29] Creflo Dollar, Changing Your World (College Park, Georgia: Creflo Dollar Ministries), on Trinity Broadcasting Network (Santa Ana, California), television program, 29 July 2009.

The Scriptures give us three aspects of temptation in 1 John 2:16 : the lust of the flesh, the lust of the flesh and the pride of life. The Scriptures also tell us that we are a three-fold makeup of spirit, soul and body.

1 Thessalonians 5:23, "And the very God of peace sanctify you wholly; and I pray God your whole spirit and soul and body be preserved blameless unto the coming of our Lord Jesus Christ."

Therefore, the lust of the flesh refers to temptations of the flesh, the lust of the eyes refers to the temptations of the mind, or soul, and the pride of life refers to the heart of man. Note that both Adam and Jesus faced all three aspects of temptation from Satan:

1. The Lust of the Flesh:

Adam- The tree was good for food

Jesus- Command this stone to become bread

2. The Lust of the Eyes:

Adam- The tree was pleasant to the eyes

Jesus- The devil...showed Him all the kingdoms

3. The Pride of Life:

Adam- A tree to be desired to make one wise

Jesus- Throw yourself down from here

"the lust of the flesh" - Man's physical body continually craves sin simply because it has not yet been redeemed from its fallen nature. Paul discusses the sinful, fallen nature of the flesh in Romans 7:18; Romans 7:23 and in Galatians 5:16-21.

"the lust of the eyes" - The mind receives information through its five physical sense gates (eyes, ears, touch, taste, smell). Since the eyes are man's primary sense gate, it is used in this phrase to represent all five of man's physical senses. These sense gates "lust" in the sense that man's physical senses crave to be stimulated. We instinctively look, listen, touch, smell, and taste the things of the world around us. The carnal man uses his senses to satisfy his physical desires.

"the pride of life" - The phrase "pride of life" describes the depraved condition of man's heart, or spirit. It is a condition in which the heart has embraced the things of this world and Isaiah , therefore, in a state of rebellion against God. The word "life" in this context refers to a person's means of existence. Note that the same Greek word is also used in Mark 12:44 and 1 John 3:17.

Mark 12:44, "For all they did cast in of their abundance; but she of her want did cast in all that she had, even all her living."

1 John 3:17, "But whoso hath this world"s good, and seeth his brother have need, and shutteth up his bowels of compassion from him, how dwelleth the love of God in him?"

1 John 2:17 And the world passeth away, and the lust thereof: but he that doeth the will of God abideth for ever.
1 John 2:17 — "and the lust thereof" - Scripture Reference- Note:

Psalm 119:36, "Incline my heart unto thy testimonies, and not to covetousness."

1 John 2:18 Little children, it is the last time: and as ye have heard that antichrist shall come, even now are there many antichrists; whereby we know that it is the last time.
1 John 2:18 — Comments- The spirit of antichrist both denies the deity of Jesus Christ as well as persecuting the Church. The clearest example of this demonic spirit today is seen in the religion of Islam. This demonic religion has persecuting the Church and the Jews since its beginning. Although it accepts the physical birth of Jesus Christ, it denies His deity.

The "many antichrists" that John refers to will later be clarified as those who have the "spirit of antichrist" (1 John 4:3). Although the word "spirit" is not in the original text, it is implied by the context.

1 John 4:3, "And every spirit that confesseth not that Jesus Christ is come in the flesh is not of God: and this is that spirit of antichrist, whereof ye have heard that it should come; and even now already is it in the world."

Verses 19-29

1 John 2:20 — Comments- The context of this passage in 1John is that we have the inward witness, called the anointing in this verse, whereby we can know the will of God. Thus, when 1 John 2:20 says that "ye know all things," the author is not telling us that we will have a spiritual Revelation , or word of knowledge, about every situation in our lives. Rather, he is saying that our spirit, which is our inward witness, serves as a guide that can be used in every decision or situation we may face. If we will check our spirit for in inner peace, then it is God's will. If we have a "check," or hesitancy, in our hearts, then it is probably something that is not God's will for us. This inward witness is always there to guide us so that we can know God's will in all things.

1 John 2:27 But the anointing which ye have received of him abideth in you, and ye need not that any man teach you: but as the same anointing teacheth you of all things, and is truth, and is no lie, and even as it hath taught you, ye shall abide in him.
1 John 2:27 — "ye need not that any man teach you" - Comments- Yet, we have teachers in the body of Christ as part of the five-fold ministry. Actually, when someone teaches under the anointing, it is the Holy Spirit teaching us. Thus, "the same anointing teacheth you of all things, and is truth".

1 John 2:27 — Comments- The context of this passage in 1John is about how our spirit, our inner anointing, will guide us into continual fellowship with God. The anointing in this verse is referring to the inward witness of our spirit, which has been made alive and brought into fellowship with God by the indwelling of the Holy Spirit in our hearts. Therefore, this verse in not telling us to turn way from the office of the teacher in the body of Christ. Rather, it is telling that our spirit, our inner witness, is capable of teaching us God's will in every situation in life.

1 John 2:27 — Comments- Divine revelation is the disclosure of who God is and what He is doing. This impartation of wisdom and revelation comes from the Father and is given to the Holy Spirit, who are one, and is imparted unto us by the Holy Spirit who dwells within in us. This is what Paul was saying when he said that God has revealed them unto us by His Spirit.

1 Corinthians 2:10, "But God hath revealed them unto us by his Spirit: for the Spirit searcheth all things, yea, the deep things of God."

What does the word "them" refer to in 1 Corinthians 2:10? It refers to "the things which God hath prepared for them that love him." Thus, divine wisdom and revelation is not for the world. They cannot receive it nor understand it.

1 Corinthians 2:14, "But the natural man receiveth not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually discerned."

Paul prays in Ephesians 1:17 that "the God of our Lord Jesus Christ, the Father of glory, may give unto you the spirit of wisdom and revelation in the knowledge of him:" Jesus said that He would send the Comforter, who will teach us all things. This teaching is done by divine impartation.

John 14:26, "But the Comforter, which is the Holy Ghost, whom the Father will send in my name, he shall teach you all things, and bring all things to your remembrance, whatsoever I have said unto you."

John the apostle writes that the anointing within us will teach us the truth. This is done by divine impartation.

1 John 2:27, "But the anointing which ye have received of him abideth in you, and ye need not that any man teach you: but as the same anointing teacheth you of all things, and is truth, and is no lie, and even as it hath taught you, ye shall abide in him."

03 Chapter 3
Verses 1-12

1 John 3:2 — "when He shall appear, we shall be like Him; for we shall see Him as He is" - Comments- We will receive resurrection bodies (1 Corinthians 15:51-52, Philippians 3:20-21).

1 Corinthians 15:51-52, "Behold, I shew you a mystery; We shall not all sleep, but we shall all be changed, In a moment, in the twinkling of an eye, at the last trump: for the trumpet shall sound, and the dead shall be raised incorruptible, and we shall be changed."

Philippians 3:20-21, "For our conversation is in heaven; from whence also we look for the Saviour, the Lord Jesus Christ: Who shall change our vile body, that it may be fashioned like unto his glorious body, according to the working whereby he is able even to subdue all things unto himself."

1 John 3:3 — "even as He is pure" - Comments- Verse 2says that we shall be like him, which is "pure."

1 John 3:7 — "even as He is righteous" - Comments- Verse 2says that we shall be like him, which is to be "righteous."

Scripture Reference- Note:

Genesis 3:15, "And I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou shalt bruise his heel."

1 John 3:8 He that committeth sin is of the devil; for the devil sinneth from the beginning. For this purpose the Son of God was manifested, that he might destroy the works of the devil.
1 John 3:8 — "He that committeth sin is of the devil; for the devil sinneth from the beginning" - Comments- The next verse tells us that a person who is born of God does not commit sin. Thus, within the context of this passage of Scripture 1 John 3:8 refers to a person committing sin as someone who has the same nature as the devil, a person with a sin nature, whose spirit has not been regenerated.

1 John 3:8 — "For this purpose the Son of God was manifested, that he might destroy the works of the devil" - Comments- Note that 1 John 3:8 does not say that He will destroy the devil, since the devil is an eternal being. But it says that Jesus will destroy the works that Satan is causing on this earth. We see a brief description of these works in John 10:10.

John 10:10, "The thief cometh not, but for to steal, and to kill, and to destroy: I am come that they might have life, and that they might have it more abundantly."

1 John 3:9 — Comments- Man's spirit is born again, and not his flesh nor mind (Note John 3:6). Though the flesh wants to sin and sometimes is allowed to sin (Romans 7:18), the inner man hates it, even while the sin is taking place.

John 3:6, "That which is born of the flesh is flesh; and that which is born of the Spirit is spirit."

Romans 7:18, "For I know that in me (that Isaiah , in my flesh,) dwelleth no good thing: for to will is present with me; but how to perform that which is good I find not."

If you remember the example of King David, how he was tempted by Satan to number the children of Israel.

1 Chronicles 21:1, "And Satan stood up against Israel, and provoked David to number Israel."

David did fall into an act of sin, but his heart convicted him and he repented. In contrast, the wicked kings Israel and Judah continued in their sins and repented not, because the spirit of God was not at work in their lives revealing to them their sins.

A child of God will not continue in his sins. He will fall into conviction of his sins and attempt to move away from them. However, a child of Satan will live in sin and never know the difference.

1 John 3:12 — Scripture References- See:

Genesis 4:4, "And Abel, he also brought of the firstlings of his flock and of the fat thereof. And the LORD had respect unto Abel and to his offering:"

Hebrews 11:4, "By faith Abel offered unto God a more excellent sacrifice than Cain, by which he obtained witness that he was righteous, God testifying of his gifts: and by it he being dead yet speaketh."

Verses 14-22

1 John 3:14 — Comments- When he speaks of death, John is referring to physical death, which is separation from God. We can know that we have passed from spiritual death to spiritual life because we have the love of God abiding in us. In our natural birth, we partook of the nature and likeness of our parents. But when were born again from above, we immediately partook of the nature and likeness of God. We know that God is love.

1 John 4:8, "He that loveth not knoweth not God; for God is love."

Therefore, Kenneth Hagin gives the following translation of this verse, "We know we've passed from spiritual death and its consequences - eternal separation from God - to eternal life because we have this fruit called love." 30]

30] Kenneth Hagin, Love the Way to Victory (Tulsa, Oklahoma: Faith Library Publications, c 1994, 1995), 46.

1 John 3:18 — "but in deed and in truth" - Comments- You can do good things, or deeds, for people. That Isaiah , they seem good to you, like taking children to see Santa Clause or buying them things they do not need. However, to love in truth means to do things for others which are scripturally sound.

Illustration- While browsing through a book store to buy children's books as Christmas gifts, the Lord quickened two verses to me: Proverbs 22:6 and 1 Timothy 1:4. Therefore I knew that if was against God's will to buy them anything but Bible literature. Amen

Proverbs 22:6, "Train up a child in the way he should go: and when he is old, he will not depart from it."

1 Timothy 1:4, "Neither give heed to fables and endless genealogies, which minister questions, rather than godly edifying which is in faith: so do."

1 John 3:18 — Comments- We love in word and tongue with our minds; we love in deed with our physical actions; we love in truth from the integrity of our heart. Thus, the Lord is telling us to love others from pure motives by our actions as well as our words.

We love man by helping others:

James 1:27, "Pure religion and undefiled before God and the Father is this, To visit the fatherless and widows in their affliction, and to keep himself unspotted from the world."

We love God by doing His Word. God's Word is truth:

John 14:15, "If ye love me, keep my commandments."

1 John 3:19 — Comments- When we are walking in love towards others (1 John 3:18) we are living holy, obedient lives, and we have a confidence in our hearts to stand before a living God. Praise the Lord Jesus, and Righteous Father, forever and even, Amen, and Amen!!!

We need to be convinced in our hearts that we are of the truth, and we do this by walking in love.

1 John 3:20 — Comments - The NIV and RSV read, "whenever our heart condemns us;" the NASB reads, "in whatever our heart condemns us."

However, the child of God does not always walk in obedience towards God and love towards others. Thus, when we fail, our conscience, which is the voice of our spirit, tells us we have erred. Thank God, we are able simply come before God in confidence and acknowledge our weakness and ask for His mercy, thus, strengthening our faith in Him.

1 John 3:21 — Comments- We can also have this confidence on the Day of Judgment.

1 John 4:17, "Herein is our love made perfect, that we may have boldness in the day of judgment: because as he Isaiah , so are we in this world."

Illustration- Note as an illustration in Job 27:6, "My righteousness I hold fast, and will not let it go: my heart shall not reproach me so long as I live."

1 John 3:20-22 — Comments - The Conscience is the Voice of Man's Spirit- The voice of our heart, or our spirit, is the conscience. Thus, 1 John 3:20-22 tells us that when our conscience judges us in wrongdoing, we should realize that God is greater than our hearts and is able to search it out. He knows the inner secrets of the heart and there is nothing hid before His eyes. When our conscience is telling us that we are doing right, we feel confident in our relationship with God and we know that when we pray, God will hear our prayers and answer us.

Comments - The Command to Be Fruitful and Multiply- John 15:16 tells us that we have been called to bear fruit for the kingdom of God. If we go back to the beginnings, before the Fall of Prayer of Manasseh , we find this same commandment given to mankind. In Genesis 1:28 God commanded man to be fruitful and to multiply. When we follow this plan for our lives, we begin to do those things that are pleasing in His sight and we place ourselves in a position to ask whatever we want and we will receive from Him (1 John 3:22). Thus, the promise in John 15:16 that whatsoever we ask the Father in Jesus' name will be given to us is only from fruit-bearers. It is not for the carnal-minded.

John 15:16, "Ye have not chosen me, but I have chosen you, and ordained you, that ye should go and bring forth fruit, and that your fruit should remain: that whatsoever ye shall ask of the Father in my name, he may give it you."

Genesis 1:28, "And God blessed them, and God said unto them, Be fruitful, and multiply, and replenish the earth, and subdue it: and have dominion over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth."

1 John 3:22, "And whatsoever we ask, we receive of him, because we keep his commandments, and do those things that are pleasing in his sight."

04 Chapter 4
Verses 1-6

The Witness of Acknowledging the Deity of Jesus Christ- The passage in 1 John 4:1-6 basically says that faith in the deity of the Lord Jesus Christ is the foundational truth that divides the true child of God from false Christians. Many believers may differ on parts of the Scriptures, but a personal acknowledgment of faith in the redemptive work of Calvary by the Son of God identifies a person as a genuine child of God. God's children will hear the truth and not reject it. However, false Christians, who are led by the spirit of anti-Christ, are of this world and hate the truth of redemption.

All other religions, even those that imitate Christianity, have one belief in common. They all deny the deity of the Lord Jesus Christ. They do not believe that He came from heaven in the form of man and that He has returned to sit at the right hand of the Father.

1 John 4:1 Beloved, believe not every spirit, but try the spirits whether they are of God: because many false prophets are gone out into the world.
1 John 4:2 Hereby know ye the Spirit of God: Every spirit that confesseth that Jesus Christ is come in the flesh is of God:
1 John 4:2 — Comments- It is obvious that John was dealing with the same issue in his first epistles. Note a similar comment in 2 John 1:7, "For many deceivers are entered into the world, who confess not that Jesus Christ is come in the flesh. This is a deceiver and an antichrist."

1 John 4:3 And every spirit that confesseth not that Jesus Christ is come in the flesh is not of God: and this is that spirit of antichrist, whereof ye have heard that it should come; and even now already is it in the world.
1 John 4:4 Ye are of God, little children, and have overcome them: because greater is he that is in you, than he that is in the world.
1 John 4:4 — "because greater is he that is in you, than he that is in the world" - Comments- He that is in us is God, and he that is in the world is Satan. No matter what kind of day I have experienced, there is a constant abiding "feeling" in my heart, inside of me. I feel like leaping a hundred feet high, as David said, "by my God have I leaped over a wall." (2 Samuel 22:30) I feel like taking charge of the biggest, ugliest situation in life. Inside, I feel like a giant. This must be God's abiding spirit in me. I feel like I cannot be defeated.

1 John 4:4 — Comments- Kenneth Hagin comments on Luke 10:19 where Jesus Christ tells His disciples, "Behold, I give unto you power to tread on serpents and scorpions, and over all the power of the enemy: and nothing shall by any means hurt you." The English word "power" is used two times in this verse. The first use is regarding the power that Jesus gave His disciples and the second occurrence refers to the power of demons. In the Greet text the English word "power" is two entirely different words. The first word is "exousia" (εξουσί α) (1849), which means, "the power of authority (influence) and of right (privilege)." The second word is "dunamis" (δύ ναμις) (1411), which means, "inherent power, power residing in a thing by virtue of its nature, or which a person or thing exerts and puts forth." 31]

31] Kenneth Hagin, The Believer's Authority (Tulsa, Oklahoma: Faith Library Publications, c 1984, 1992), 7-8.

We know that God is all-powerful, but we must not forget that Satan has limited power on this earth, which he uses to control and destroy men (1 John 4:4).

1 John 4:4, "Ye are of God, little children, and have overcome them: because greater is he that is in you, than he that is in the world."

Jesus is simply saying in Luke 10:19 that thru His name He has given to His church divine authority, which Kenneth Hagin defines as "delegated power." He has delegated to us all of the authority of Jesus Christ Himself. Therefore, although Satan does have limited power and he does exercise his power, we, as believers, have been delegated the use of God's power and are easily able to overcome him.

Kenneth Hagin gives the illustration of a policeman directing traffic. 32] Although he himself does not have the power to physically stop the cars, he can simply raise his hands or blow a whistle and these powerful cars come to a stop. This is because the policemen has been delegated the power of the government which has authority over those people driving the cars. In the same way, we are to be strong in the Lord and in the power of his might. We do this by taking the name of Jesus Christ and exercising our authority over the devil.

32] Kenneth Hagin, The Believer's Authority (Tulsa, Oklahoma: Faith Library Publications, c 1984, 1992), 7-8.

1 John 4:5 They are of the world: therefore speak they of the world, and the world heareth them.
1 John 4:6 We are of God: he that knoweth God heareth us; he that is not of God heareth not us. Hereby know we the spirit of truth, and the spirit of error.

Verses 7-21

The Witness of Loving the Brethren - The second way that we can distinguish between the true believer and false Christian is by the love walk. Those who believe and acknowledge the true will endeavour to walk in love with the brethren. This is a second thing that the false Christian is unable to do. This pericope opens and closes with a command for the brethren to love one another.

1 John 4:7 — Comments- Being born of God and knowing God are two different things. Once we are born of God, we can get to know Him by having fellowship with Him.

1 John 4:8 — Comments- 1 John 4:8 is referring to Christians and not unbelievers. Those who are born of God and do not have fellowship with Him are not able to know Him. When a believer does come to know God, he is not able to walk in love. When we have fellowship with God, we get to know Him, and we understand the love walk, because God is love.

1 John 4:9 — "In this was manifested the love of God toward us" - Scripture Reference- Note:

1 John 3:16, "Hereby perceive we the love of God, because he laid down his life for us: and we ought to lay down our lives for the brethren."

1 John 4:9 — "that we might live through him" - Comments- Kenneth Copeland explained the phrase "live through Him" by giving the illustration of an orphan who has been abandoned by his parents. The child is placed in an orphanage. One day, a couple comes along and falls in love with this orphan. They adopt him and sign the adoption papers. From that day forward, the orphan is no longer an orphan, but is now a child of those parents. His life now is lived through them. They become the source of his life and sustenance. They provide all of his needs and all they want is for that child to love them back and to have fellowship with them. 33]

33] Kenneth Copeland, Believer's Voice of Victory (Kenneth Copeland Ministries, Fort Worth, Texas), on Trinity Broadcasting Network (Santa Ana, California), television program.

1 John 4:10 Herein is love, not that we loved God, but that he loved us, and sent his Son to be the propitiation for our sins.
1 John 4:10 — Comments- It was God's love for us that caused Him to send His Son to die on the Cross for us (John 3:16). He did this because He wanted someone to love and to have someone who could love Him back. In other words, He wanted fellowship with us.

1 John 4:12 — Comments- Although we cannot see God, we can see acts of love that testify of who God is.

1 John 4:16 — Comments - In order to believe that God dearly loves us, we must first understand that God is love; that Isaiah , love is the primary constitution of His divine nature. One self-evident truth to God's divine nature is that man is in fellowship with God when he is walking in love with his brother. Because God is love, and He abides in us, then His love abides in us. Therefore, when we walk in love with one another, we are expressing the divine nature of God that dwells within every child of God.

1 John 4:17 Herein is our love made perfect, that we may have boldness in the day of judgment: because as he Isaiah , so are we in this world.
1 John 4:17 — "Herein is our love made perfect, that we may have boldness in the day of judgment" - Comments- 1 John 4:17 refers to the Judgment Seat of Christ where all believer are judged immediately after they go to Heaven.

"because as he Isaiah , so are we in this world" - Comments - Although we are not like Jesus in our physical bodies and minds, we are like Him in our spirit- Prayer of Manasseh , which has been created anew (2 Corinthians 5:17) and made perfect (Hebrews 10:14).

2 Corinthians 5:17, "Therefore if any man be in Christ, he is a new creature: old things are passed away; behold, all things are become new."

Hebrews 10:14, "For by one offering he hath perfected for ever them that are sanctified."

1 John 4:17 — Comments - As an expression of the divine truth that God is love, we are to walk in love with one another because His love dwells within us. Therefore, we can walk like Jesus because we can walk in love towards other. This love walk is a testimony of our divine fellowship with God who dwells in us. This love walk gives us confidence in our relationship with the Father so that we have no fear of the Day of Judgment, knowing that we will receive His praise and affection when we go to Heaven.

1 John 4:18 There is no fear in love; but perfect love casteth out fear: because fear hath torment. He that feareth is not made perfect in love.
1 John 4:18 — Comments - As we walk in love with one another, this confidence in God drives out the fear that controls the unregenerated person, who is bound in sin. A mature saint has no fear of eternal judgment, nor fear of man. Although the average believer recognizes obvious abuses of love in his Christian life, there is a deeper walk with the Lord where we become much more sensitive to walking in love with others. In 1 Thessalonians 4:10 Paul exhorts the believers to strive to grow in their love walk by saying "that ye increase more and more." John the apostle defines this type of mature love as "perfect love" (1 John 4:18). John explains that it means a believe can come to the place where he no longer makes decisions based on the fear of Prayer of Manasseh , but he strives to please God in pure love and devotion to Him as all costs. We find an excellent example of mature, self-less love in the life of Onesiphorus (2 Timothy 1:15-18). In contrast to Phygellus and Hermogenes, who were ashamed of Paul's bonds and hid their faith in Christ for fear of Roman persecutions, Onesiphorus boldly kept the faith in the face of possible persecutions, even going as far as visiting Paul during his Roman imprisonment, which Luke mentions in general in Acts 28:30. Onesiphorus walked in self-less love, while many others in Asia were self-centered because they were moved by fear.

We find another example in Hebrews 10:32-34, where the author describes the persecutions endured by these believers because of their faith in Christ. Their goods were plundered by those who were persecuting them. Despite such persecutions, these Hebrew saints were not ashamed of Paul's bonds.

We find another excellent example in the Gospel of Matthew of how perfect, or mature, love casts our fear. Matthew 1:20 reads, "But while he thought on these things, behold, the angel of the Lord appeared unto him in a dream, saying, Joseph, thou son of David, fear not to take unto thee Mary thy wife: for that which is conceived in her is of the Holy Ghost." Joseph had just found out that his spouse was pregnant, so he was troubled and wondering what to do. It is interesting to note that the angel addressed Joseph's worries with the statement, "Fear not." This reveals that the source of our concerns is fear. We know that fear is the opposite of faith. When the angel revealed to Joseph God's divine plan at work in his life, he stopped worrying and trusted God with this difficult situation he was facing; because Joseph, a just Prayer of Manasseh , loved God. It was this love that removed his fears.

Bob Larson uses this acrostic to define fear: "False Evidence Appearing Real." 34] Kenneth Copeland says the phrase "because fear hath torment" means that as faith opens the door for the anointing to work, so does fear open up the door and allow torment to come in. 35] It took genuine faith in God for Joseph to believe what the angel said about a virgin birth and to act in obedience to these words. A virgin had never conceived before. Nothing like this had ever happened before. Joseph had no reference point in his life to compare such an event. He had to utterly trust and fear God in this situation.

34] Bob Larson, Bob Larson in Action, on Trinity Broadcasting Network (Santa Ana, California), television program.

35] Kenneth Copeland, Believer's Voice of Victory (Kenneth Copeland Ministries, Fort Worth, Texas), on Trinity Broadcasting Network (Santa Ana, California), television program.

This would explain why Revelation 21:8 tells us that the fearful will have their part with other unbelievers and abominable people in the lake of fire, since their love for God was not genuine.

Revelation 21:8, "But the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, and all liars, shall have their part in the lake which burneth with fire and brimstone: which is the second death."

Illustration - When a man and a woman unite in holy matrimony, they begin building an intimate relationship, becoming increasingly confident of the steadfast love from the other partner. When this fellowship is broken through strife, fear enters the heart because the love of the partner becomes uncertain. God's love for us is unfailing. Our understanding of His love, and our willingness to walk in this love with others builds a strong confidence in our hearts of God's love towards us, casting our any fear of divine judgment against us.

1 John 4:19 We love him, because he first loved us.
1 John 4:19 — Comments - God's love has been poured into our lives by the impartation of the Holy Spirit, who came to dwell in us (Romans 5:5). Because He poured His divine nature of love into us, for God is love (1 John 4:8), then we have the capacity to love others. In addition, when children are greatly loved and nurtured by their children, then grow up with the capacity to love others; but those who grow up in homes with little love find it difficult to love others, simply because they have no love to give to others.

Romans 5:5, "And hope maketh not ashamed; because the love of God is shed abroad in our hearts by the Holy Ghost which is given unto us."

1 John 4:8, "He that loveth not knoweth not God; for God is love."

1 John 4:18-19 — Comments - Maturing From the Fear of God to Love for God- King Solomon wrote three books that have been forever recorded in the Sacred Scriptures: Proverbs , Ecclesiastes and the Song of Solomon. The themes of the books of Proverbs and Ecclesiastes emphasize our duties to fear of the Lord, while the theme of the Song of Solomon places emphasize upon our need to love God with all of our hearts. It is with the fear of the Lord that we depart from evil and began to serve the Lord and obey His Word. As we mature in the Lord we get to know Him and begin to love Him. This is why John the apostle, who was the beloved disciple, could say that perfect love, or mature love, casts out fear. As John grew to know the Lord he grew in his love for Him also.

05 Chapter 5

Verses 1-5

Summary of the Two Testimonies - 1 John 5:1-5 serves as a summary of the two testimonies of those who obey His word (1 John 4:1-6), and those who walk in love (1 John 4:7-21).

Verse 6-7

1 John 5:6 — "This is he that came by water and blood, even Jesus Christ; not by water only, but by water and blood" - Comments- The testimony of Jesus Christ coming by water could refer to His physical birth, while His testimony that comes by blood could refer to His redemptive work on Calvary and His resurrection (which are symbolized through the act of water baptism). His virgin birth testified to the physical birth of the pre-incarnate the Son of God, along with other signs and miracles that are recorded in the Gospels surrounding His marvelous birth. His resurrection testifies to the Deity of the Son of Man.

1 John 5:6 — "And it is the Spirit that beareth witness, because the Spirit is truth" - Comments- That Isaiah , the Holy Spirit has born witness to these two testimonies. The Holy Spirit cannot lie because He is truth, or, everything proceeding from Him is true; he bears no false witness.

1 John 5:7 For there are three that bear record in heaven, the Father, the Word, and the Holy Ghost: and these three are one.
1 John 5:7 — Textual Criticism - 1 John 5:7 is generally referred to as the Three Heavenly Witnesses, or the Johannine Comma. Many scholars agree that the phrase "in heaven, the Father, the Word, and the Holy Ghost: and these three are one, and there are three that bear witness in earth" was not a part of the original Greek text, while others argue in support of them. Stephen S. Smalley notes that the UBS3 cites a number of Greek manuscripts that contain this "gloss" (61, 88mg, 429mg, 629, 636mg, 918), but he says the earliest manuscript in this list only dates back to the twelfth century, and they depend upon "Latin tradition" rather than older Greek manuscripts. 36] In fact, this verse does not appear in Jerome's original Latin Vulgate, written in A.D 382to 384, although it is found in the Vulgate manuscripts after the eighth century, thus the phrase found its way into later Greek manuscripts. Scholars tell us that this verse is missing from all early translations of the New Testament (Syriac, "Coptic, Armenian, Slavonic, Ethiopic, and Arabic"), 37] and it is not quoted by any of the earliest Church fathers of the second and third centuries. Erasmus omitted it from his first two printed Greek New Testament editions because it lacked support in all of the early Greek manuscripts, but added it to his third edition. 38] Smalley states the popular view that this phrase originally served as an "interpolation," being added in the early centuries of the Church to explain the doctrine of the Trinity, which was being attacked by heretics, resulting in this gloss being added to some later Latin texts.

36] Stephen S. Smalley, 1, 2, 3 John , in Word Biblical Commentary: 58 Volumes on CD-Rom, vol 51, eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 30b [CD-ROM] (Bellingham, WA: Libronix Corp, 2004), notes on 1John .

37] Albert Barnes, The First Epistle of John , in Barnes" Notes, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1997), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), comments on 1John .

38] John Gill, 1 John , in John Gill's Expositor, in OnLine Bible, v 20 [CD-ROM] (Nederland: Online Bible Foundation, 1992-2005), comments on 1John .

In contract, citations are given by the early Church fathers that provide strong support

of this text as an original part of the first epistle of John.

Athenagoras (A.D 2nd c.), a second century apologist, alludes to 1 John 5:7.

"Who, then, would not be astonished to hear men who speak of God the Father, and of God the Song of Solomon , and of the Holy Spirit,﻿ and who declare both their power in union and their distinction in order, called atheists?" (A Plea for the Christians 10)

Tertullian (A.D 160-225) alludes to 1 John 5:7.

"Thus the connection of the Father in the Song of Solomon , and of the Son in the Paraclete, produces three coherent Persons, who are yet distinct One from Another. These Three are, one﻿ essence, not one Person,﻿ as it is said, ‘I and my Father are One,'﻿ in respect of unity of substance not singularity of number." (Against Praxeas 25)

Cyprian (d. A.D 258) alludes to 1 John 5:7.

"The Lord says, ‘I and the Father are one;'﻿ and again it is written of the Father, and of the Song of Solomon , and of the Holy Spirit, "And these three are one." (Treatises 16) (ANF 5)

F. F. Bruce tells us that 1 John 5:7 first appears in the writings of the Priscillian, a Spanish Latin heretic (d. A.D 385). 39] Priscillian writes:

39] F. F. Bruce, The Books and the Parchments (Old Tappan, New Jersey: Fleming H. Revell Company, 1963), 210-1.

"As John says ‘and there are three which give testimony on earth, the water, the flesh the blood, and these three are in one, and there are three which give testimony in heaven, the Father, the Word, and the Spirit, and these three are one in Christ Jesus.'" (Liber Apologeticus) 40]

40] See Priscilliani Quae Supersunt, ed. Georgius Schepss, in Corpus Scriptorum Ecclesisticorum Latinorum, vol 18 (Vindobonae: f. Tempsky, 1889), 6. See the English translation by Don C. Hewey, Complete List of New Testament Manuscripts that Verify 1John (1998-99) [on-line]; accessed 17 July 2010; available from http://www 1john 57.com/ 1 John 57.htm; Internet.

Jerome (A.D 324-420) tells us that 1 John 5:7 had been left out of some Bibles by disloyal translators, saying:

"…especially at the particular passage where the unity of the Trinity in the first epistle of John is read, in which indeed disloyal translators are truly, actually guilty of calling it a common mistake." (Prologue to the Seven Canonical Epistles) (PL 29 cols 827-829) (author's translation).

Gregory of Nazanzian (A.D 329-389) discusses the Trinity, making an allusion to 1 John 5:7
"…but the very fact of being Unbegotten or Begotten, or Proceeding has given the name of Father to the First, of the Son to the Second, and of the Third, Him of Whom we are speaking, of the Holy Ghost that the distinction of the Three Persons may be preserved in the one nature and dignity of the Godhead. For neither is the Son Father, for the Father is One, but He is what the Father is; nor is the Spirit Son because He is of God, for the Only-begotten is One, but He is what the Son is. The Three are One in Godhead, and the One Three in properties." (Orations 329) (NPF 2 7)

Victor Vitensis (late 5th c.), bishop of Vita, quotes 1 John 5:7.

"There are three who bear witness in Heaven, the Father, the Word, and the Holy Spirit, and these three are one." (De Persecutione Vandalica 313) (PL 58 Colossians 227C) (author's translation)

Vigilius (fl. A.D 500), bishop of Thapsus, quotes 1 John 5:7-8.

"There are three, it is said, who give a witness on earth, water, blood, and the Beloved, three are in us; and there are three who give witness in heaven, the Father, the Word and the Spirit, and these three are one." (Contra Varimadum 15) (PL 62col 359B) (author's translation)

Cassiodorus (A.D 485-580), Roman author and monk, cites 1 John 5:7-8.

"Which event testifies on earth three mysteries: water, blood, and spirit, which we read in the Lord's Passion is fulfilled; in heaven, moreover, the Father, the Song of Solomon , and the Holy Spirit, and the three are one God." (Epistola S. Joannis Parthos 10) (PL 70 Colossians 1373A) (author's translation)

Isidore (A.D 560-636), the archbishop of Seville, cites 1 John 5:7-8.

"Since there are three which give testimony on earth: the Spirit, water, and the Blood; and the three are of one in Christ Jesus; and there are three which declare a testimony in heaven, the Father, the Word, and the Spirit, and the three are one" (Testimonia divinae Scripturae 2) (PL 83col 1203C) (author's translation)

In conclusion, we have to admit that this phrase was known by the early Church as far back as the fourth century, and remained popular enough to be used by many of the later Church fathers.

Illustration- The Lord gave my wife an illustration of the Trinity in a dream in March 2001. Although this illustration has been used by others, she saw that the Father is like the sun; Jesus is like the light that radiates from the sun; and the Holy Spirit is like the heat that is produced from the light.

Verses 8-21

1 John 5:10 — "because he believeth not the record that God gave of his Son" - Comments- The record is God's Word. When we deny God's Word, we call God a liar.

1 John 5:14-15 — Illustration- Many people were praying that I would return and finish Seminary after I left it and the Southern Baptist denomination in 1983. However, as I saw in the Scriptures, this was not according to God's will to finish Southwestern Baptist Theological Seminary at that time. God's will prevailed in this prayer since I was endeavoring to forsake a religious structure and to following Jesus Christ. However, their prayer was ultimately answered when I later returned to finish my degree.

1 John 5:16 If any man see his brother sin a sin which is not unto death, he shall ask, and he shall give him life for them that sin not unto death. There is a sin unto death: I do not say that he shall pray for it.
1 John 5:16 — "he shall ask" - Comments- In the Old Testament, the high priest asked for forgiveness of his sins and the sins of the people. We can intercede, as priests of God, for others. God granted forgiveness (a covering) of the sins of the people when the high priest interceded.

1 John 5:16 — "There is a sin unto death: I do not say that he shall pray for it" - Comments - The "sin unto death" means that there is a sin that believers can commit that results in eternal separation from God. This possibility is more clearly explained in Hebrews 6:4-6; Hebrews 10:26-29.

Hebrews 6:4-6, "For it is impossible for those who were once enlightened, and have tasted of the heavenly gift, and were made partakers of the Holy Ghost, And have tasted the good word of God, and the powers of the world to come, If they shall fall away, to renew them again unto repentance; seeing they crucify to themselves the Son of God afresh, and put him to an open shame."

Hebrews 10:26, "For if we sin wilfully after that we have received the knowledge of the truth, there remaineth no more sacrifice for sins,"

There is a place of no deliverance which man can bring himself after continued rebellion against God. Proverbs 29:1 tells us that a person who has often rejected counsel will come to a place where there is no longer a place of repentance to be found.

Proverbs 29:1, " Hebrews , that being often reproved hardeneth his neck, shall suddenly be destroyed, and that without remedy."

Proverbs 6:15, "Therefore shall his calamity come suddenly; suddenly shall he be broken without remedy."

The nation of Judah came to this point because of the hardness of the people's heart towards the truth. The Lord told Jeremiah not to pray for them.

Jeremiah 7:16, "Therefore pray not thou for this people, neither lift up cry nor prayer for them, neither make intercession to me: for I will not hear thee."

2 Chronicles 36:16, "But they mocked the messengers of God, and despised his words, and misused his prophets, until the wrath of the LORD arose against his people, till there was no remedy.

Illustration- Kenneth Hagin gives an excellent illustration of how a person gives place to sin to the degree that God says no longer pray for him/her. The Lord gave him a vision of a person who was being tempted by demons. In this vision, he saw the demons sitting on someone"s shoulder, whispering thoughts into her mind. This Christian resisted the demons for a while. One day this person meditated on those evil thoughts, and acted on them. Hagin saw a black spot form in this person's head. As this person continued in this sin, the Holy Spirit would deal with him. Finally, this person rejected the Holy Spirit"s conviction, and gave himself over to this evil lifestyle. At this point, Hagin saw this black spot move from his head to his heart. This showed that the person had given himself, his heart over to the sinful habit, and willingly rejected the will of God. 41]

41] Kenneth Hagin, I Believe In Visions (Tulsa, Oklahoma: Faith Library Publications, c 1984, 1986), 76-82; Kenneth Hagin, The Triumphant Church (Tulsa, Oklahoma: Faith Library Publications, c 1993, 1994), 104-14.

1 John 5:17 — Comments- The context of 1 John 5:17 is about sin in the life of a believer. A sin that is not unto death would be things such as sins of omission when we fail to follow the leading of the Holy Spirit. We may fail to witness or to give in an offering. Such sins will not bring us to hell, but do hinder our walk with the Lord. In contrast, a "sin unto death" would be one of the sins listed as a vice in the epistles. Galatians 5:19-21 and Ephesians 5:3-6 says that those who practice these acts of commission will not inherit the kingdom of heaven. Thus, when a believer walks in these types of vices and does not repent, God will remove His Holy Spirit and turn such a one over to a reprobate mind where there is no longer any hope. This is what we see happening in Hebrews 6:4-6; Hebrews 10:26, where a believer willing chooses to continue in sin.

1 John 5:17 All unrighteousness is sin: and there is a sin not unto death.
1 John 5:18 We know that whosoever is born of God sinneth not; but he that is begotten of God keepeth himself, and that wicked one toucheth him not.
1 John 5:18 — Comments- There are two interpretations of 1 John 5:18, based upon the two variant textual readings of αυτόν and εάυτόν.

1. Greek (αυτόν) - This verse could be paraphrased to read, "But He (Jesus) that was begotten of God keeps him (safe)." See NIV, GNB, The Living Bible, NASB, RSV.

NIV, "We know that anyone born of God does not continue to sin; the one who was born of God keeps him safe, and the evil one does not touch him."

GNB, "We know that none of God's children keep on sinning, for the Son of God keeps them safe, and the Evil One cannot harm them."

RSV, "We know that any one born of God does not sin, but He who was born of God keeps him, and the evil one does not touch him."

2. Greek (εάυτόν) - Thayer interprets this phrase to say that he (the believer) keeps "himself such as he Isaiah , i.e. begotten of God." (see τηρέω b). This translation goes well with 1 John 5:21, "Little children, keep yourselves from idols."

1 John 5:18 — Comments- Kenneth Copeland interprets 1 John 5:18 to mean that a child of God who walks in love is in the realm of a sinless life. He lives a life of repentance so that anything he does wrong is put under the blood of Jesus, our Great High Priest. 42]

42] Kenneth Copeland, Believer's Voice of Victory (Kenneth Copeland Ministries, Fort Worth, Texas), on Trinity Broadcasting Network (Santa Ana, California), television program, 7 April 2010.

1 John 5:19 And we know that we are of God, and the whole world lieth in wickedness.
1 John 5:20 And we know that the Son of God is come, and hath given us an understanding, that we may know him that is true, and we are in him that is true, even in his Son Jesus Christ. This is the true God, and eternal life.
1 John 5:21 Little children, keep yourselves from idols. Amen.
1 John 5:21 — "Amen" - Comments- In the Textus Receptus the word "Amen" is attached to the end of all thirteen of Paul's epistles, as well as to the Gospels of Matthew and Mark , and to the General Epistles of Hebrews , 1,2Peter, 1,2John, and to the book of Revelation. However, because "Amen" is not supported in more ancient manuscripts many scholars believe that this word is a later liturgical addition. For example, these Pauline benedictions could have been used by the early churches with the added "Amen."

