《Edward’s Family Bible New Testament Notes – 1 John》(Justin Edward)
Commentator
The work is intended for laymen of its day to understand the Bible, with brief notes, comments, definitions and cross references - a poor man's study Bible.

The Family Bible "with brief notes and instruction [and cross references], designed to give the results of critical investigation, and to assist the Reader to understand the meaning of the Holy Spirit in the inspired word" was first published in 3 volumes in 1851 by the American Tract Society. The comments follow the Authorized Version/KJV.

This Bible was designed "to assist common readers to understand the meaning of the Holy Spirit in the Bible." Marginal references were from the English Polyglot Bible. Massachusetts Clergyman and social reformer (he was active in the Temperance and Sabbath Movements as well as the American Tract Society, Rev. Justin Edwards (1787-1853) wrote the notes and instructions for the Bible. The marginal Scripture references from the Polyglot Bible were included.

From the 'Preface'

"The object of the NOTES in this Family Bible is to assist common readers to understand the teaching of the Holy Spirit in the revealed word, by giving, in the plainest and briefest manner, the results of sound, judicious critical and prayerful investigation.

Some of the INSTRUCTIONS suggested by each chapter, are added in the hope of inducing all who read the Bible to form the habit of drawing from it such practical instructions as will tend most to their growth in knowledge and in grace, and to furnish them thoroughly for every good work.

The endeavor rightly to apprehend and rightly to express the meaning of the Holy Ghost in the passages examined, has been delightful; and it is hoped that, through the divine blessing, great and lasting benefits will result to many." 

01 Chapter 1 

Verse 1
That which was from the beginning; that which was in the beginning, and therefore existed from the beginning. He means the Son of God in his eternal nature. John 1:1. 

Which we have heard; when made flesh and dwelling among us. John 1:14. 

Our hands have handled; Luke 24:39; John 20:27. 

The Word of life; the Word is here used, as in John 1:1; John 1:14, for Christ’s divine and eternal person; and he is called "the Word of life," because he has life in himself, and is the author of life natural and spiritual. John 1:4. 

Verse 2
The life was manifested; by becoming flesh. John 1:14. 

Was with the Father; dwelt with him from eternity. John 1:1; John 1:18; John 16:28; John 17:5; John 17:24. The evidence that He was in the beginning with God became a man, not in appearance only, but in reality-that he took upon him human nature, and died, the just for the unjust, to bring men to God, is abundant and perfectly conclusive. All therefore who act rationally will believe these truths, and trust in Christ for salvation. 

Verse 3
Have fellowship with us; in our union and communion, through faith, with the Father and the Son. 

Verse 4
That your joy may be full; by your being thus brought into full fellowship with God and Christ. The religion of Christ is benevolent, leading all who enjoy its benefits to desire that others should enjoy them, and labor to extend them to all people. 

Verse 5
God is light; his nature is light. He is perfect knowledge and purity. 

No darkness; the opposite of light: no ignorance or impurity. God is in all respects perfect; and all that he does is perfectly holy, wise, just, and good. 

Verse 6
If we say; the apostle deduces from what he has just said of God’s nature a most weighty inference. Since He is light, we must walk in the light, or we cannot have fellowship with Him. 

Walk in darkness; live in error and sin. 

Do not the truth; do not obey it, or act in accordance with it. Those who think they love God and yet live in sin are deceived. 

Verse 7
Walk in the light; know and obey the truth. 

Fellowship one with another; joyful communion with each other and with God. 

Cleanseth us from all sin; expiates the guilt of all our sin, and cleanses our souls from all its pollution. This cleansing, so far as it is a work of sanctification, is not a momentary act, but a process which God carries forward till it ends in our perfect and everlasting holiness. It is given to those who walk in the light as God is in the light, seeking daily to know and do all God’s will. The atonement of Christ is the ground, faith in him the means, and the Holy Ghost the author of sanctification; and all who truly believe, confess and forsake their sins, will, at the close of their probation, become completely and unchangeably perfect. 

Verse 8
Say that we have no sin; that we are without sin, and need no forgiveness. Men who think they are now sinless are deceived; and those who say they have not sinned, commit aggravated sin by treating God as a liar. 

Verse 9
Confess our sins; to God, and forsake them. Proverbs 28:13. 

Faithful; to his promises of forgiveness to the penitent. Proverbs 28:13. 

Just; to himself and all the great interests of his kingdom. 

Cleanse us; from the guilt and the defilement of sin, so as at last to present us spotless before the throne of his glory with exceeding joy. Judges 1:24. 

Verse 10
We make him a liar; treat him as a liar, for he says all have sinned; and the facts that all die, and that all who are saved must be saved through the death of Christ, prove this. Romans 3:23; Romans 5:12; 2 Corinthians 5:14. 

02 Chapter 2 
Verse 1
My little children; believers; an endearing appellation from an aged apostle. 

These things; what he has just said of God’s readiness to forgive the sins of those who confess them. 1 John 1:7; 1 John 1:9. 

That ye sin not; the offer of forgiveness is made to us that we may be encouraged to forsake sin and return to God. Psalms 130:4. 

An advocate; in the original the word is the same that is rendered "Comforter," John 14:16-26; John 15:26; John 16:7, where it is applied to the Holy Spirit. Under the general idea of Helper, or Counsellor, it includes both these special meanings of Advocate and Comforter. The gospel of Jesus Christ is the true antidote both to presumption and despair. 

Verse 2
Propitiation for our sins-also for sins of the whole world; by making propitiation for the sins of the whole world, he has opened a way in which all who believe in him shall be saved. One great object of all true ministers of the gospel is to keep Christians from the commission of sin; and the most efficacious way of doing this is to preach Christ to them as the propitiation for sin. 

Verse 3
That we know him; to know God, in the scriptural sense of the words, is to have experimental acquaintance and communion with him as our Father and Friend. Such knowledge and fellowship are always connected with sincere obedience. Where this is wanting the profession of knowing God is vain and false. Chap 1 John 1:6; 1 John 3:6-24; Matthew 7:23; John 14:15-21; John 14:23. 

Verse 5
Love-perfected; by bringing forth its proper fruits, and thus showing that it is genuine and saving. 

Hereby; by keeping his commandments. 

Verse 6
He that saith he abideth in him; he who professes to be in union with Christ, must show the reality of his profession by walking as Christ walked. Union with Christ is the good tree, and this is known by its fruits. Obedience to God is sure evidence of a saving knowledge of him. 

Verse 7
No new commandment; no commandment now revealed to you by me for the first time. 

From the beginning; from the time when the gospel was first preached to you. The apostle has special reference to the commandment of love, which is "the fulfilling of the law." This they had from the beginning, chap 1 John 3:11; John 13:34-35; John 15:12; John 15:17, and in this sense it was an old commandment. Compare 2 John 1:5. Love to men was inculcated in the Old Testament. Christ not only taught it more clearly, but perfectly exemplified it, and thus presented to men new motives, and laid them under new obligations habitually to exercise it. 

Verse 8
Again, a new commandment; as much as to say, I have called it an old commandment; but there is a sense in which it is new. 

Which thing is true; it is true that it is a new commandment. 

In him and in you; in the case of Christ who has given it, and in the case of you who have received it. 

Because the darkness is past; more literally, is passing away; he means the darkness that existed before the light of Christ’s gospel was revealed. 

The true light; which Christ has brought into the world. John 8:12; John 9:5; John 12:35-36. This light is all summed up in the great commandment of love, which Christ has given and his disciples have received as a new commandment, because it is exemplified by himself in a new way and enforced upon them by new motives. Compare, besides the texts quoted above from John, 1 John 3:16; 1 John 4:9-11; Ephesians 4:32; Ephesians 5:2; Ephesians 5:25; Philippians 2:5-8. 

Verse 9
Is in darkness; having neither understood nor received this new commandment. 

Verse 10
None occasion of stumbling in him; his soul is illuminated with the light of love: he sees the right way, and walks safely in it without danger of stumbling. 

Verse 11
Is in darkness; being blinded by hatred, he walks on in darkness, and stumbles into perdition. 

Verses 12-14
For the right understanding of these verses it is important to observe, first, that in them the apostle represents himself as appealing to Christians on the ground of the experience and knowledge which they already possess; compare verse 1 John 2:21; secondly, that the repetitions of the words, "I write," "I have written," are for the sake of emphasis, both forms referring to the present epistle; thirdly, that the term "little children" is referred by some to all Christians, who are then distributed into "fathers" and "young men"; while others suppose that Christians of three different ages are addressed. 

Your sins are forgiven; very appropriate to children upon either of the above interpretations, as forgiveness of sin lies at the foundation of the Christian life. 

His name’s sake; on account of what Christ has done. 

Verse 13
Him that is from the beginning; Christ, who is from the beginning. A mature knowledge of Christ in his divine character is appropriate to fathers. 

Young men; to whom strength is especially becoming, verse 1 John 2:14. 

Little children-known the Father; known God the Father as your father, and thus come into the relation of sons to him. This also is appropriate to children, according to either of the above-named interpretations. 

Verse 14
Are strong-abideth in you; the apostle mentions not simply their strength, but the means also by which it is maintained-by God’s word abiding in them. 

The wicked one; the devil. The gospel is suited to persons at every period and in all relations of life. None who can understand are too young to embrace it, and experience its saving power; none are too vigorous and active, or too full of business, to be governed by its spirit and perform its duties; and none too old to inculcate its principles and exemplify its precepts. 

Verse 15
Love not the world; to love the world, and the things that are in the world, is to make them our treasure, and put our trust in them, instead of in God. Compare Matthew 6:19-24. 

Verse 16
Is not of the Father; does not come from him, and is not on his side, but stands in opposition to him. He created the world, and gave it to men to be used in his service, not to be abused as the minister of fleshly lust. 

Is of the world; comes from the world as the nourisher of earthly lust, and is opposed to God, and his service. 

Verse 17
Passeth away; and should not therefore be made the object of our love. 

That doeth the will of God; in opposition to loving the world and its lusts. 

Abideth for ever; is blessed union with God, who is an imperishable portion. That love of worldly enjoyment which leads men supremely to seek it, is inconsistent with the love of God; and however much of it any may obtain, it will be unsatisfying and temporary; while that love of God which leads them to find their chief enjoyment in learning and doing his will, will be satisfying and eternal. 

Verse 18
The last time; the same last time as that spoken of in 1 Timothy 4:1; 2 Timothy 3:1; 2 Peter 3:3. It agrees with the time foretold by our Lord when iniquity should abound, and false Christs and false prophets should arise. Matthew 24:10-12; Mark 13:22; Luke 21:8. It had a fulfilment in the last days of the apostolic age, but a higher fulfilment is reserved for the last days connected with Christ’s second coming. 

Anti-christ; the opposer of Christ and his cause. 

Whereby we know; because it had been predicted that in the last times such persons will arise. See the reference above given. 

Verse 19
They went out; apostatized. 

From us; from the church or company of Christians. 

Not of us; not real Christians. 

That they were not all of us; or, that all are not of us; that some who belong to our body are not really of us, but Christians only in name. When professors of religion apostatize, embrace error, and live in sin, they show to all that they are not the children of God. Job 17:9; John 4:14. 

Verse 20
Ye; real Christians. 

An unction; anointing, or the enlightening and sanctifying influences of the Holy Spirit. 

All things; all things essential to your preservation from fatal error, and your perseverance in the faith and practice of the gospel. 

Verse 21
No lie; error or false doctrine. 

Verse 22
A liar; an asserter of false doctrines. 

Denieth the Father and the Son; that is, denies the Father in denying the Son, as he goes on to state in the next verse. 

Verse 23
Hath not the Father; not right views of him, no supreme regard to him, and no interest in his favor. Such is the union between the Father and the Son, that men who reject and oppose the Son, reject and oppose the Father; while all who love and obey the Son, love and obey the Father also. 

Verse 24
If that-remain; if you continue to believe and obey the truths you first embraced. 

In the Son, and in the Father; in holy union and fellowship with them, the foundation of which is the true knowledge of them joined with love. 

Verse 27
The anointing; see notes to verse 1 John 2:20. This anointing teaches us not without, but through the revealed word of God; and whoever lays claim to it must be tried by this word. 

Shall abide in him; being kept from the seductions of the wicked. The reason why real Christians persevere in holiness to the end is, that the Holy Ghost continues to teach them the good and the right way, and to incline them to walk in it. When they deviate from it, he leads them to think on their ways, and turn their feet unto God’s testimonies. Thus he works in them to will and to do, while they work out their salvation with fear and trembling, and so keeps them by his mighty power, through faith and obedience, unto eternal life. 

Verse 28
When he shall appear; when Christ shall appear in glory to judge the world. 

Verse 29
Every one that doeth righteousness is born of him; as much as to say, He that doeth righteousness, and no other; since they who are born of God must be like God in character. 

03 Chapter 3 
Verse 1
Upon us; who have received Christ through faith. John 1:12; Knew him not; did not understand his true character. In making guilty, polluted rebels and heirs of endless perdition holy-not merely servants but children, heirs of God, and partakers of endless life and glory-the grace of God surpasses all finite conception, and will be a theme of adoring praises from multitudes that no man can number, for ever and ever. 

Verse 2
Not yet appear; the fulness of their future excellence and bliss could not here be known. 

Appear; in glory. 

Verse 3
This hope; the hope of being like Christ and seeing him as he is. 

Purifeth himself, even as he is pure; he strives now to be pure as Christ is pure. The apostle here gives the distinguishing mark of a true hope, as contrasted with every false hope. Every man who has the hope of the gospel, by the habitual contemplation of Christ, and earnest, prayerful, persevering efforts to imitate his example, becomes, through the grace of God, more and more like him. 

Verse 4
Transgresseth also the law; the essence of all sin is the transgression of God’s law; in other words, sin is contrariety to the revealed will of God, which must for ever be the rule of our action. 

Verse 5
Was manifested to take away our sins-in him is no sin; two reasons why God’s children cannot allow themselves in sin. It is contrary to both the work of Christ, and his character. Christ takes away our sin by expiating it, and cleansing our hearts from its pollution. 

Verses 6-10
In these verses the apostle is combating the error of those who sought to separate fellowship with God from a life of holiness; or who at least did not consider the inseparable connection of the two, and boasted that they had fellowship with God, while their lives were devoted to sinful lusts. Chapter 1 John 1:6; 1 John 2:4; 1 John 2:9. To sin then, or commit sin, must mean, in this connection, to lead a life of sin, to sin allowedly and habitually. This no true believer does. To be righteous as Christ is righteous is the aim of his life. His daily effort is to keep the whole law of God; and wherein he fails through the remaining corruption of his fallen nature, he confesses to God his guilt, asks His forgiveness, and addresses himself anew to the work of keeping His commandments, not in the letter only, but "in spirit and in truth." Abideth in him; is united to him by faith, and lives in fellowship with him. Men who live in the love and practice of known sin, secret or open, of omission or commission, of heart or of life, have no interest in Christ, and have never experienced his salvation. 

Verse 7
Doeth righteousness; in his life. 

Is righteous; in his character. The tree-a righteous character-is known by its fruit-doing righteousness. 

Verse 8
Is of the devil; is a child of the devil and like him in character. 

Might destroy the works of the devil; it follows that Christ’s disciples cannot do these works. 

Verse 9
His seed; God’s seed; that is, the new moral nature which he has received from God, and which is maintained in his heart by the indwelling of the Holy Ghost. 

He cannot sin; not for want of power, but disposition; he does not desire or consent to live in sin. The reason is, he loves those things which please God, and hates those which displease him. 

Verse 10
Are manifest; by the different courses which they pursue. One class work righteousness and love Christians, the other do not. Those who live in sin take an active part against Christ and his cause, and in favor of the cause of the devil; and if they continue this course, they will be treated as the servants of Satan, and be made for ever partakers of his plagues. 

Verse 12
That wicked one; the devil, the father of all murderers. 

Verse 13
Marvel not-if the world hate you; because you are not of the world, and the world knows you not. Verse 1 John 3:1; John 15:17-21. 

Verse 14
From death unto life; spiritually. 

Because we love the brethren; for true love towards them is inseparable from love towards God, and love is the essence of the new divine life. To dwell in love, is to have in our souls the beginning of eternal life. Chap 1 John 4:7. 

In death; spiritual death; in an unholy state and under condemnation. 

Verse 15
Is a murderer; in heart; he cherishes the feelings from which the outward act of murder proceeds. Love to real Christians on account of their religion, is evidence of love to Christ and acceptance with him; while hatred of them is Satan-like, and tends to envy, slander, persecution, and murder. 

Verse 16
Hereby perceive we the love of God; the words "of God" are not in the original. The literal rendering is, "Herein"-by the example that follows-"we know love," we see and understand its true nature. 

He; Christ. 

To lay down our lives; to have that love which makes us ready to die for our brethren, and actually to do so when God calls us. Such a love is constantly active in doing good, as the apostle proceeds to show. We may be called on to sacrifice life, but never to give up our salvation, for the good of others. 

Verse 17
The possession of property involves high responsibilities, increases obligation, and multiplies duties. By the manner in which men use it they show their character. 

Verse 19
Hereby; by loving the brethren in reality, and being disposed, as we have opportunity, to do them good. 

Are of the truth; belong to the side of the truth, believe and love it. 

Assure our hearts; quiet their fears by the assurance of his gracious acceptance. 

Verse 20
Our heart condemn us; as wanting in love, and for this reason withholding aid from the destitute when we ought to bestow it. 

God is greater; more perfectly acquainted with our sins, and will more certainly condemn us. The approbation of an enlightened, healthy conscience is needful to a well-grounded hope of the approbation of God; and the condemnation of an enlightened conscience is evidence of the condemnation of God. 

Verse 22
Whatsoever we ask; in this state of filial confidence, which comes from the consciousness of keeping God’s commandments; that is, as the context shows, of being led by love to obey God. 

We receive of him; we always receive of God an answer to our sincere and believing petitions, though not always in the particular form in which we present them, because God sees that another form is better for us. 

Verse 24
Hereby; namely, by what follows. 

By the Spirit which he hath given us; the Holy Spirit bears witness with our spirits that we are the children of God, and that, as such, we dwell in God and God in us. The possession of the spirit of Christ, and its manifestation in the fruits of the Spirit, prove that one is born of God and an heir of heaven. 

04 Chapter 4 
Verse 1
Every spirit; speaking to you through one who claims to be a prophet. 

Try the spirits; the "discerning of spirits" was one of the special and temporary spiritual gifts, 1 Corinthians 12:10; but here the apostle proposes such tests as all might employ, verses 1 John 4:2-3. The doctrines and practice of all religious teachers should be tried by the word of God. If they agree with this they should be received, and if not should be rejected. Hence the right and the duty of all men to be acquainted with the word of God, that they may rightly judge and act in this matter. 

Verse 2
Confesseth that Jesus Christ is come in the flesh; or confesseth Jesus Christ as having come in the flesh. Many think that the apostle refers to a very ancient form of error which denied our Lord’s humanity by maintaining that his body was a delusive show, existing only in vision; whence it would follow that his expiation for sin on the cross with his own blood was not real, but a vain show also. In all such passages as the present, the confession is to be understood as sincere, and as accompanied by a corresponding obedient reception of Christ in his proper character as he is revealed in the gospel. 

Verse 3
Is that spirit of antichrist; it is one of the forms in which the spirit of antichrist is manifested. Religious teachers who do not confess that Christ took upon him human nature, and became the propitiation for the sins of men, are not of God. 1 John 2:2. 

Verse 4
Overcome them; the false prophets, through whom the spirit of antichrist works, seeking to seduce you from the truth. 

He that is in you; God, who dwells in you by the Holy Spirit, enlightening, sanctifying, and strengthening you, and thus preserving you from the wiles of these false teachers. 

Verse 5
They; the false teachers. 

Are of the world; belong in their spirit to the world, and are governed by its principles. 

Speak they of the world-the world heareth them; their doctrine proceeds from a worldly spirit and is worldly in its character. For this reason it is agreeable to worldly men. 

Verse 6
We are of God; the apostles and those who taught like them had the Spirit of God and proclaimed the truth of God. This they proved by their works, God working with them by miracles and gifts of the Holy Ghost. Mark 16:20; John 21:24. 

He that knoweth God; the true Christian. 

Hereby; by their believing and obeying the truths taught by the apostles, or disbelieving and rejecting them. False teachers proclaim doctrines which are more agreeable to worldly men than the doctrines of the Bible, and flatter them with hopes of heaven though they live in sin. For this reason those who love their sins follow them, while those who hate their sins embrace the doctrines and follow the precepts of the Bible. 

Verse 7
Love is of God; he is its author, and those who exercise it are his children, spiritually born of him. 

Verse 8
Knoweth not God; has no true acquaintance and fellowship with him. 

God is love; this is the sum of his moral nature. To have communion with God we must be like him in love. 

Verse 11
The most wondrous exhibition of the love of God was the gift of his Son, to be the propitiation for the sins of the world; and the right apprehension and cordial reception of this truth is the most powerful means of leading men to love God, and to manifest it in love to men. 

Verse 12
Is perfected; by producing in us its proper fruits, and is thus shown to be genuine, complete. 

Verse 13
Because he hath given us of his Spirit; see note to chap 1 John 3:24. 

Verse 14
We have seen; John 1:14. 

Verse 15
Confess that Jesus is the Son of God; truly, sincerely, heartily; receiving him as the Son of God. 

Verse 16
Loving God and good men unites the soul to him in a most intimate, endearing, elevated, ennobling, and blissful union; the joy of which, even in its foretaste on earth, is often unspeakable and full of glory. 1 Peter 1:8. 

Verse 17
Herein; according to some, this word refers backward to the preceding verse. The meaning will then be, that by our dwelling in love, and thus in God and he in us, our love is made perfect; and the words following, "that we may have boldness," etc., will express the end towards which that love is directed. According to others, the reference is forward, precisely as in John 15:8, "Herein is my Father glorified, that ye bear much fruit." The meaning will then be, that the perfection of our love consists in its giving us boldness in the day of judgment; and consequently now, in anticipation of that day. 

Because; the ground of this boldness. 

As he is; as Christ is, in respect to love. He does not say, as Christ was, because Christ’s love is not changed by his removal to heaven. 

So are we in this world; we manifest in the world the same love which Christ manifested on earth, and now has in heaven. 

Verse 18
Fear hath torment; literally, fear hath punishment. It is this towards which fear looks, and the dread of it fills the soul with misery. 

Verse 19
Because he first loved us; his love to us opened the way for and was the procuring cause of our love to him. The gift of the Saviour and the way of life which he has opened, the gift of the Holy Spirit, the preaching of the gospel and all the means of grace, the regeneration of men, their sanctification and hope of glory, their perseverance in holiness, and their eternal life, are all the fruit and manifestation of the infinite and eternal love of God, and will call forth from all the redeemed the most exalted praises to God and the Lamb for ever. Revelation 5:8-14. 

05 Chapter 5 

Verse 1
Believeth that Jesus is the Christ; heartily, so as to trust in him for salvation. 

Him that begat-him that is begotten; the spiritual child bears the image of God his Father. Hence the love of the Father implies the love of all his children. 

Verse 2
By this we know; obedience is the test of love towards God; and the love of God includes in itself the love of the brethren, chap 1 John 3:17; 1 John 4:20-21. 

Verse 3
Not grievous; not burdensome and oppressive. Compare Matthew 11:30. 

Verse 4
For whatsoever is born of God overcometh the world; a proof of the assertion just made, that God’s commands are not grievous. Nothing is opposed to the fulfilment of them but the love of the world; and this is overcome by all who are born of God. 

This is the victory-our faith; for through faith we see Jesus the Son of God as our Saviour, and with him the unseen and eternal realities of heaven, 2 Corinthians 4:18; 1 Peter 1:8; and thus we overcome the fear of man and the love of things seen and temporal. 

Verse 6
By water; in his baptism, when he was by the testimony of the Father solemnly proclaimed as the Messiah. 

And blood; in his bloody death on the cross, when he made expiation for the sins of the world, which was the great work of his earthly mission. 

Not by water only, but by water and blood; thus testifying that his work of redemption includes atonement for sin as well as spiritual cleansing-that without the shedding of his blood there could be no remission of sins, any more than there could be communion with God and the enjoyment of his love without the inward sanctification of the Holy Ghost. 

That beareth witness; not only to the Messiahship of Jesus, but also to the nature of his work as the Messiah. The apostle has in view the testimony of the Holy Ghost not only in his miraculous gifts, but also, and especially, in his inward witness in the hearts of believers. Compare verse 1 John 5:10; John 16:14. 

Verse 8
Agree in one; they unite in one and the same testimony concerning the character and office of Jesus as the Messiah. The necessity and efficacy of the atonement of Christ, of faith in him, and of the purifying influences of the Holy Spirit, in order to salvation, are taught by the word, the Spirit, the ordinances, and the works of God; and without believing them, we shall never gain the victory over the world, the flesh, and the devil, or come off conquerors through him that loved us and gave himself for us. 

Verse 9
Greater; more certainly true and worthy of belief. 

This; the testimony above referred to. 

Verse 10
Hath the witness in himself; evidence of the truth of God’s testimony by the effects which the Holy Ghost produces on him in his believing it. 

Made him a liar; acts towards him as if he were one. 

The record that God gave; in the ways above mentioned. Disbelief of the testimony of God is a great and aggravated crime. 

Verse 11
Given to us eternal life; made known to us the way of life, and given it to all who take that way. 

This life is in his Son; he is the author of it, and it is obtained by faith in him. 

Verse 12
That hath the Son; as his Saviour, by believing on him. 

Verse 13
And that ye may believe; believe with more steadfastness. 

Verse 15
We have the petitions; our prayers are accepted, and will be answered in that way and time which will be for the glory of God and our own highest good. See note to chap 1 John 3:22. Prayers offered according to the will of God are always accepted of him; and in the bestowment of those blessings which are most for his glory, for the good of the offerer and of the universe, they are in the highest and best sense answered. 

Verse 16
Give him life; by leading him to repent of his sins and believe in Christ. 

A sin unto death; one which will not be repented of nor forgiven. Matthew 12:31-32. 

Verse 17
A sin not unto death; one that may be repented of and forgiven. 

Verse 18
Sinneth not; willfully, deliberately, perseveringly; but if he sin, he repents, has an Advocate with the Father, and will be forgiven. See note to chap 1 John 3:6-10. 

That wicked one; the devil. 

Toucheth him not; assails him not in such a way as to overcome and destroy him. Luke 22:31-32. 

Verse 19
Lieth in wickedness; under the influences of the wicked one. 

Verse 20
May know him that is true; the Father whom the Son has revealed to us. 

And we are in him-Jesus Christ; the literal rendering of these words is, And we are in him that is true, in his Son Jesus Christ. The meaning seems to be, that we are in the true God by being in his Son Jesus Christ; or, which comes to the same thing, that being in the Son is being in the Father. Compare John 17:21, "that they may be one in us." As Jesus Christ is the true God, the author of eternal life, and has promised to give it to all who believe on him, all have the best reasons and strongest motives to trust in him, and to continue steadfast in their adherence to truth and duty, till faith shall be swallowed up in vision and hope in endless joy. 

Verse 21
From idols; from idolatry literal and spiritual; from worshipping or regarding supremely any created thing. 

