


2 Timothy

The background of the slide features a dark, textured surface, possibly asphalt or a similar material, with a bright, glowing path that leads towards a bright yellow horizon. The overall color scheme is dominated by dark blues, blacks, and yellows.


finish the race

2 Timothy 4

2 Timothy Introduction

The Call to Christian Perseverance

Answering Nine Questions


- 1) Who wrote it? – Paul
- 2) What do we know about the author? – An Apostle
- 3) To whom was it written? – Timothy
- 4) When was it written? - A.D. 67
- 5) Where was it written from? – Rome
- 6) Why was it written? – Timothy's timidity
- 7) What is it about? – Perseverance
- 8) What is inside (outline)? – 4 part outline
- 9) What makes the book different? – Paul's final word

Four Part Structure

1. General call to faithful endurance in the ministry (chapter 1)
2. Ten metaphors describing what faithful endurance looks like (chapter 2)
3. What to do in the midst of the coming apostasy (3:1–4:8)
4. How God met six needs in Paul's life (4:9-22)

Four Part Structure

1. General call to faithful endurance in the ministry (chapter 1)
2. Ten metaphors describing what faithful endurance looks like (chapter 2)
3. What to do in the midst of the coming apostasy (3:1–4:8)
4. How God met six needs in Paul's life (4:9-22)

Four Part Structure

1. General call to faithful endurance in the ministry (chapter 1)
2. Ten metaphors describing what faithful endurance looks like (chapter 2)
3. What to do in the midst of the coming apostasy (3:1–4:8)
4. How God met six needs in Paul's life (4:9-22)

2 Timothy 2

Ten Metaphors Illustrating Endurance

Ten Metaphors

- Teacher (2:2)
- Soldier (2:3-4)
- Athlete (2:5)
- Farmer (2:6)
- Christ (2:7-8)
- Paul (2:9-10)
- Trustworthy statement (2:11-13)
- Workman (2:14-18)
- Vessel (2:19-23)
- Servant (2:24-26)


Ten Metaphors

- Teacher (2:2)
- Soldier (2:3-4)
- Athlete (2:5)
- Farmer (2:6)
- Christ (2:7-8)
- Paul (2:9-10)
- Trustworthy statement (2:11-13)
- Workman (2:14-18)
- Vessel (2:19-23)
- Servant (2:24-26)


Ten Metaphors

- Teacher (2:2)
- Soldier (2:3-4)
- Athlete (2:5)
- Farmer (2:6)
- Christ (2:7-8)
- Paul (2:9-10)
- Trustworthy statement (2:11-13)
- Workman (2:14-18)
- Vessel (2:19-23)
- Servant (2:24-26)


Ten Metaphors

- Teacher (2:2)
- Soldier (2:3-4)
- Athlete (2:5)
- Farmer (2:6)
- Christ (2:7-8)
- Paul (2:9-10)
- Trustworthy statement (2:11-13)
- Workman (2:14-18)
- Vessel (2:19-23)
- Servant (2:24-26)


Ten Metaphors

- Teacher (2:2)
- Soldier (2:3-4)
- Athlete (2:5)
- Farmer (2:6)
- Christ (2:7-8)
- Paul (2:9-10)
- Trustworthy statement (2:11-13)
- Workman (2:14-18)
- Vessel (2:19-23)
- Servant (2:24-26)


Ten Metaphors

- Teacher (2:2)
- Soldier (2:3-4)
- Athlete (2:5)
- Farmer (2:6)
- Christ (2:7-8)
- Paul (2:9-10)
- Trustworthy statement (2:11-13)
- Workman (2:14-18)
- Vessel (2:19-23)
- Servant (2:24-26)


Ten Metaphors

- Teacher (2:2)
- Soldier (2:3-4)
- Athlete (2:5)
- Farmer (2:6)
- Christ (2:7-8)
- Paul (2:9-10)
- Trustworthy statement (2:11-13)
- Workman (2:14-18)
- Vessel (2:19-23)
- Servant (2:24-26)


Ten Metaphors

- Teacher (2:2)
- Soldier (2:3-4)
- Athlete (2:5)
- Farmer (2:6)
- Christ (2:7-8)
- Paul (2:9-10)
- Trustworthy statement (2:11-13)
- Workman (2:14-18)
- Vessel (2:19-23)
- Servant (2:24-26)


Trustworthy Statement (2:11-13)

- If we died with Christ, we will live with Christ (11b)
- If we endure for Christ, we will reign with Christ (12a)
- If we deny Christ, He will deny us (12b)
- If we are unfaithful, Christ remains faithful (13)


Ten Metaphors

- Teacher (2:2)
- Soldier (2:3-4)
- Athlete (2:5)
- Farmer (2:6)
- Christ (2:7-8)
- Paul (2:9-10)
- Trustworthy statement (2:11-13)
- Workman (2:14-18)
- Vessel (2:19-23)
- Servant (2:24-26)


Workman (2:14-18)

- I. What to avoid (14)
- II. What to embrace (15)
- III. What to avoid (16-17a)
- IV. Two illustrations of what to avoid (17b-18)
 - a. Their names (17b)
 - b. Their error (18)


Workman (2:14-18)

- I. What to avoid (14)
- II. What to embrace (15)
- III. What to avoid (16-17a)
- IV. Two illustrations of what to avoid (17b-18)
 - a. Their names (17b)
 - b. Their error (18)


Remembrance in 2 Peter


- Has forgotten that he has been cleansed (1:9)
- I will always remind you of these things (1:12)
- It is right to refresh your memory (1:13)
- You will always be able to remember these things (1:15)
- I have written both of them as reminders (3:1)
- Do not forget (3:8)
- Bear in mind (3:15)

Workman (2:14-18)

- I. What to avoid (14)
- II. What to embrace (15)
- III. What to avoid (16-17a)
- IV. Two illustrations of what to avoid (17b-18)
 - a. Their names (17b)
 - b. Their error (18)


Ezra 7:10


"For Ezra had set his heart to study the law of the LORD and to practice *it*, and to teach *His* statutes and ordinances in Israel."

Conclusion

Workman (2:14-18)

- I. What to avoid (14)
- II. What to embrace (15)
- III. What to avoid (16-17a)
- IV. Two illustrations of what to avoid (17b-18)
 - a. Their names (17b)
 - b. Their error (18)


2 Tim 2:14-26

- Workman (2:14-18)
 - ◆ Avoid non biblical speculation (2:14, 16-18)
 - ◆ Embrace biblical truth (2:15)
- Vessel (2:19-23)
 - ◆ Two kinds of vessels (2:20-21)
 - ◆ Avoidance of “these things” (2:19, 22, 23)
- Servant (2:24-26)
 - ◆ Teach with patience (2:24-25)
 - ◆ Reason for patience (2:26)

Ten Metaphors

- Teacher (2:2)
- Soldier (2:3-4)
- Athlete (2:5)
- Farmer (2:6)
- Christ (2:7-8)
- Paul (2:9-10)
- Trustworthy statement (2:11-13)
- Workman (2:14-18)
- Vessel (2:19-23)
- Servant (2:24-26)


Ten Metaphors

- Teacher (2:2)
- Soldier (2:3-4)
- Athlete (2:5)
- Farmer (2:6)
- Christ (2:7-8)
- Paul (2:9-10)
- Trustworthy statement (2:11-13)
- Workman (2:14-18)
- Vessel (2:19-23)
- Servant (2:24-26)


Conclusion


“The LORD bless you and keep you; the LORD make his face shine on you and be gracious to you; the LORD turn his face toward you and give you peace.” (NIV)