2 Timothy 3:3


- is the predicate nominative from the masculine plural adjective ASTORGOS, which means “one who is lacking in good feelings for others, thereby jeopardizing the maintenance of relationships that are essential to a well-ordered society; hardhearted, unfeeling, without regard for others Rom 1:31.”

“unfeeling ones,”
- is the predicate nominative from the masculine plural adjective ASPONDOS, which means “one who is unwilling to negotiate a solution to a problem involving a second party, irreconcilable.”
 This describes a person who is implacable.
“implacable ones,”
- is the predicate nominative from the masculine plural adjective DIABOLOS, which means “to engage in slander, slanderous 1 Tim 3:11; Tit 2:3.”
 In 1 Tim 3:11 it is translated “not malicious slanderers” and in Tit 2:3, “not a slander of others.” It refers to “those who are given to finding fault with the demeanor and conduct of others, and spreading their innuendos and criticisms.”
 This word means someone who accuses others of wrongdoing.
“malicious accusers,”
- is the predicate nominative from the masculine plural adjective AKRATĒS, which means “without self-control, self-indulgent.”
“without self-control,”
- is the predicate nominative from the masculine plural adjective ANĒMEROS, which means “savage, brutal.”
“brutal,”
 - is the predicate nominative from the masculine plural adjective APHILAGATHOS, which means “without interest in the (public) good.” This is a combination of three words: the alpha negative meaning ‘not’, the word PHILOS meaning ‘love’ and the word AGATHOS meaning ‘good’. This is someone who does not love what is good, either divine good, or the intrinsic good of respecting the laws of divine establishment or doing what is commonly regarded as doing something for the benefit of the society in which one lives, such as obeying the laws of the land.
“haters of [divine and moral] good,”
2 Tim 3:3 corrected translation
“unfeeling ones, implacable ones, malicious accusers, without self-control, brutal, haters of good,”
Explanation:
1. “unfeeling ones,”

a. This verse is a continuation of the sentence and lists six more characteristics of people in general at the end of the Church Age and throughout the Tribulation.

b. Because of the love of self and arrogance previously mentioned people will be without the normal feelings of love for others. This will affect the capacity to love spouses, children, other family members, friends, and other people in general.

c. Arrogance destroys capacity for love and appreciation of others. We cannot love others when we only have love for ourselves. And this will be a major character flaw in people in general to a more intense degree than it is now in those in reversionism and degeneracy.

d. There are two kinds of emotion in people—good emotion and bad emotion.

(1) Good emotion comes from all the normal affections of love that we have for others from the genuine humility, objectivity, and capacity for life due to our respect for authority and obedience to the laws of divine establishment and will of God.

(2) Bad emotion comes from love of self, pre-occupation with self, arrogance, pride, vanity, inordinate ambition and inordinate competition with others.

e. In the future people will reject the authority of both God and man, which destroys the standards of honor, integrity and virtue that produce capacity for love, appreciation and gratitude of others. Therefore, people will stop having the normal feelings of affection that they should have for each other. This will cause a breakdown of the individual soul, marriage, family, and nations.

f. Satan will attack all four divine institutions simultaneously in an attempt to destroy all love in the human race. Satan hates love. He hates the love of God and he hates the love that we have for each other. Satan loves nothing and no one but himself and will attempt to produce this same attitude world-wide in the last days.
2. “implacable ones,”

a. The normal result of no capacity for love is implacability. Implacability is irreconcilable—a person refuses to be reconciled to others or to God in the case of the unbeliever.

b. Implacability is the unbending desire to hurt someone else. It is the unending effort to retaliate and get revenge on someone.

c. The end of the Church Age and Tribulation is characterized by people hating each other, and trying to destroy each other mentally, verbally, and physically. People will be unmerciful, cruel, heartless, malicious, and vindictive. There will a general lack of forgiveness and graciousness toward others.

d. Love of self and love of money is unforgiving, brutal, cruel, hateful, and implacable in its desire for revenge. This will be the general attitude of the unbeliever and every believer in reversionism or degeneracy. They will be irreconcilable in their antagonism toward others.

3. “malicious accusers,”

a. The Greek word DIABOLOS is one of the titles for Satan. He is the accuser of believers before the Supreme Court of Heaven. People on the earth will take on one of his major characteristics because they will be motivated by him. People will maliciously accuse others of all kinds of things, both true and untrue for the sake of revenge, greed, the lust to hurt others, and many other erroneous reasons.

b. People will not only slander, gossip, and malign others, but they will do these things maliciously, meaning that they have an inordinate desire to hurt others and will take great pleasure in doing so.

c. People will drag others into court and accuse them of all kinds of things, whether true or not, in order to hurt them, attack them, get back at them, and even make money off of them.

d. People will create public lies about others in an attempt to destroy their reputations.

e. Verbal sins will be at an all time high in human history at the end of the Church Age and during the Tribulation. People will slander, malign, and criticize others maliciously in order to attempt to destroy them, their reputation, and their life.

4. “without self-control,”

a. A further characteristic of people is that they will have no self-control, no self-discipline, no ability to say ‘no’ to the lust pattern of their sin nature.

b. Because people love themselves so much, they will completely indulge the lust pattern of their sin nature, doing whatever their little heart desires.

c. Because people love money they will do whatever it takes to get money.

d. Because people are braggarts they cannot stop themselves from talking about themselves.

e. Because they are arrogant they want what they want and they want it right now. Therefore, they have no self-control or self-discipline or desire to delay gratification of their desires.

f. Because they have rejected parental authority they also have no respect for other authorities in life. Therefore, they see no need to have any authority over themselves.

g. Because they reject God and everything to do with God they feel no need to restrain themselves from anything they do. Whatever they feel like doing they do and have no fear of any consequences because of their actions.

h. Because they have no normal affections in love they have no self-restraint on their sin nature, their tongue, their actions, and are faithless to those they allege to love.

i. People will be totally self-indulgent in all aspects of life.

5. “brutal,”

a. All these previous characteristics add up to people being basically brutal toward others. They are mentally brutal, verbally brutal, and even physically brutal.

b. Brutality is vicious and violent cruelty toward others. People will greatly increase in their physical and verbal abuse of their spouse, their children, their ‘friends’, and other people in life.

c. The great verbal and physical brutality exercised against our Lord at the Cross is the same type of behavior that will take place on a world-wide scale.

d. People will enjoy their brutality and not care about the consequences of who they hurt or how much they hurt them.

6. “haters of [divine and moral] good,”

a. The next characteristic of these people is their open antagonism toward all standards of right and wrong, all decent behavior, all forms of morality, and all teaching of Bible doctrine. People will hate the word of God, the teaching of the word of God, the standards taught by pastors from the New Testament epistles, and all things related to the spiritual life.

b. People will hate the establishment principles of respect for life, property, freedom, family, marriage, and the nation. People will have no respect for God, His standards, the laws of the land, or authority of any kind.

c. People will laugh and ridicule those with honor, integrity, and virtues, calling them ‘fools’ and despising them for trying to do what is right.

d. People will not be interested in doing what is best for everyone, but only what is best for them personally. Selfishness will reach its peak in the human race.
� Arndt, W., Danker, F. W., & Bauer, W. (2000). A Greek-English Lexicon of the New Testament and other early Christian literature. (3rd ed.) (Page 146). Chicago: University of Chicago Press.

� Arndt, W., Danker, F. W., & Bauer, W. (2000). A Greek-English Lexicon of the New Testament and other early Christian literature. (3rd ed.) (Page 144). Chicago: University of Chicago Press.

� Arndt, W., Danker, F. W., & Bauer, W. (2000). A Greek-English Lexicon of the New Testament and other early Christian literature. (3rd ed.) (Page 226). Chicago: University of Chicago Press.

� Vine, W., & Bruce, F. (1981; Published in electronic form by Logos Research Systems, 1996). Vine’s Expository Dictionary of Old and New Testament words. Old Tappan NJ: Revell.

PAGE
4

