

LUND UNIVERSITY

Onesiphorus

Nylund, Jan

Published in:
The Lexham Bible Dictionary

2016

[Link to publication](#)

Citation for published version (APA):

Nylund, J. (2016). Onesiphorus. In J. D. Barry, D. Bomar, D. R. Brown, R. Klippenstein, D. Mangum, C. Sinclair Wolcott, & W. Widder (Eds.), *The Lexham Bible Dictionary* Lexham Press/Logos.

Total number of authors:

1

General rights

Unless other specific re-use rights are stated the following general rights apply:

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: <https://creativecommons.org/licenses/>

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

LEXHAM BIBLE DICTIONARY

LEXHAM
BIBLE REFERENCE SERIES

Nylund, J. H. (2016). [Onesiphorus](#). In J. D. Barry, D. Bomar, D. R. Brown, R. Klippenstein, D. Mangum, C. Sinclair Wolcott, ... W. Widder (Eds.), *The Lexham Bible Dictionary*. Bellingham, WA: Lexham Press.

ONESIPHORUS (Ὀνησίφορος, *Onēsiphoros*, “profit bringer”). An Ephesian friend of Paul mentioned in 2 Timothy.

Overview

In the New Testament, Onesiphorus is mentioned only twice, both times in 2 Timothy. After Paul mentions that everyone in the province of Asia had deserted him (2 Tim 1:15), he expresses his gratitude for Onesiphorus: “May the Lord grant mercy to the household of Onesiphorus, because he refreshed me many times, and was not ashamed of my imprisonment” (2 Tim 1:16). Earlier, when Paul was in Ephesus, Onesiphorus had served him in various ways (2 Tim 1:18). In 2 Timothy 4:19, Paul greets Onesiphorus’ household.

Exegetical Issues Regarding Onesiphorus in 2 Timothy

Onesiphorus Finds Paul in Rome

Paul recounts how Onesiphorus searched for and found Paul in Rome when he was in prison (2 Tim 1:17). Fee suggests that the text implies Paul was not in a public prison and therefore was hard to find (Fee, *1 & 2 Timothy*, 237). Alternatively, Paul might have been in Campus Martius (on the outskirts of Rome), where military prisoners often were taken (Witherington, *Letters*, 324). Witherington (who assumes that Onesiphorus has died; see below) notes that, in the first century, visiting a criminal constituted a high risk, and “it appears that Onesiphorus paid for it with his life” (Witherington, *Letters*, 325).

Against the view that Onesiphorus actually traveled to Rome, it has been suggested that Ῥώμη (*Rhōmē*, “Rome”) should be understood as the noun ῥώμη (*rhōmē*, “strength”). Thus, the phrase γενόμενος ἐν Ῥώμῃ (*genomenos en Rhōmē*, “arrived in Rome”) could mean “when he had recovered strength.” However, this reading has been discounted as unlikely (Dibelius, *Pastoralbriefe*, 79; Hanson, *Pastoral Epistles*, 126).

The Repetition of κύριος (kyrios) in Paul’s Prayer

The peculiar double reference to κύριος (*kyrios*, “Lord”) in Paul’s prayer for Onesiphorus in 2 Tim 1:18 has prompted debate. Jeremias argues that this may be a conflation of two formulae (Jeremias, *Briefe*, 42). Lenski, on the other hand, argues that κύριος (*kyrios*) is repeated because of the use of the pronoun αὐτῷ (*autō*, “him”) to refer to Onesiphorus; if the pronoun were repeated in reference to “the Lord” (in place of the second κύριος, *kyrios*), the meaning would be ambiguous (Lenski, *Interpretation*, 775). Hanson (*Pastoral Epistles*, 127) observes four possible interpretations:

1. Both uses of κύριος (*kyrios*) refer to God the Father (e.g., William Estius [according to Spicq, *Épîtres Pastorales*, 735]; Scott, *Pastoral*, 99).
2. Both refer to Jesus (e.g., Boudou, *Épîtres Pastorales*, 251–52; Lenski, *Interpretation*, 775; most ancient commentators, according to Hanson, *Pastoral Epistles*, 127).
3. The first κύριος (*kyrios*) refers to God the Father, and the second to Jesus (e.g., Belser, *Briefe*, 169; Bisping, *Erklärung*, 186).
4. The first κύριος (*kyrios*) refers to Jesus, and the second to God the Father (supported by most scholars, e.g., Bernard, *Pastoral Epistles*, 114; Fee, *1 & 2 Timothy*, 238; Hanson, *Pastoral*

Epistles, 127; Kelly, *Pastoral Epistles*, 170; Mounce, *Pastoral Epistles*, 496; Spicq, *Épîtres Pastorales*, 735; Witherington, *Letters*, 325).

Several scholars cite the anarthrous (without an article) second κύριος (*kyrios*) as evidence for option four, since the Septuagint consistently renders the Tetragrammaton (YHWH) with an anarthrous κύριος (*kyrios*) (e.g., Hanson, *Pastoral Epistles*, 127; Mounce, *Pastoral Epistles*, 496; Spicq, *Épîtres Pastorales*, 735).

A Possible Prayer for the Dead

Some scholars speculate that Onesiphorus was dead when Paul wrote 2 Timothy (Hanson, *Pastoral Letters*, 81; compare Dibelius, *Pastoralbriefe*, 79; Spicq, *Épîtres Pastorales*, 733; Bisping, *Erklärung*, 185). Those who hold this view find it significant that 2 Tim 1:16–18 refers to Onesiphorus' past acts of goodness. Later, in 2 Timothy 4:19, Paul greets the house (family) of Onesiphorus but does not mention him separately. Paul's prayer (2 Tim 1:18) for a man who possibly was dead has been taken as a reference to the existence of a purgatorial state, indicating a need to pray for the dead (Mounce, *Pastoral Epistles*, 498; Montague, *First and Second Timothy*, 154; Dibelius, *Pastoralbriefe*, 79).

However, Paul never explicitly states that Onesiphorus is dead (for discussion, see Bernard, *Pastoral Epistles*, 114). Hendriksen finds it strange that this would not be mentioned if indeed Onesiphorus were deceased (Hendriksen, *I and II Timothy*, 238–39). Lenski points out that Paul on more than one occasion (compare 1 Cor 16:15) greets a house (family) without any indication that someone has died. He also would expect Paul to pray for comfort for the house of Onesiphorus rather than mercy (2 Tim 1:16), if Onesiphorus were dead (Lenski, *Interpretation*, 773). Moreover, Paul's blessing upon Onesiphorus and his family comes across more as a general blessing on the basis of what Onesiphorus had already done rather than as a prayer of intercession. In other letters, Paul several times states his wish of eschatological blessings upon people that are alive (e.g., 1 Thess 5:23; Hendriksen, *I and II Timothy*, 240). Wiles states that the prayer fulfills one of the formal criteria for wish-prayers by the usage of the aorist optative form (δῶν, *dōē*) of the desiderative verb (δίδωμι, *didōmi*, "to give"; Wiles, *Paul's Intercessory Prayers*, 32). Mounce states that the "verse is not a prayer, nor is it necessarily addressed to God as if it were an intercessory petition" (Mounce, *Pastoral Epistles*, 494; see also Dibelius, *Pastoralbriefe*, 79, and Fee, *I and 2 Timothy*, 237). Fee argues that a wish-prayer hardly can be understood as an intercessory prayer (Fee, *I and 2 Timothy*, 186).

Onesiphorus in Noncanonical Literature

Onesiphorus plays a prominent role in the noncanonical *Acts of Paul*; he is also mentioned in the noncanonical *Acts of Peter and Andrew*, in which he is brought to faith by the two apostles (Barrett, *Pastoral Epistles*, 99; Spicq, *Épîtres Pastorales*, 732).

Bibliography

- Barrett, C. K. *The Pastoral Epistles*. Oxford: Clarendon Press, 1963.
- Belser, Johannes Evangelist. *Die Briefe des Apostels Paulus an Timotheus und Titus*. Freiburg: Herder, 1907.
- Bernard, J. H. *The Pastoral Epistles*. Thornapple Commentaries. 1899. Repr., Grand Rapids: Baker, 1980.
- Bisping, August. *Erklärung des zweiten Briefes an die Thessalonicher, der drei Pastoralbriefe und des Briefes an Philemon*. Münster: Aschendorff, 1858.
- Boudou, Adrien. *Saint Paul: Les épîtres pastorales. Première épître à Timothée, épître à Tite, deuxième épître à Timothée*. Verbum Salutis 15. Paris: Beauchesne, 1950.

- Dibelius, Martin. *Die Pastoralbriefe*. 4th ed. Edited by Hans Conzelmann. Tübingen: Mohr Siebeck, 1966.
- Fee, Gordon D. *1 & 2 Timothy, Titus*. Understanding the Bible Commentary. Peabody, Mass.: Hendrickson: 1988.
- Hanson, Anthony T. *The Pastoral Epistles*. New Century Bible Commentary. Grand Rapids: Eerdmans, 1982.
- . *The Pastoral Letters*. The Cambridge Bible Commentary on the New English Bible. Cambridge: Cambridge University Press, 1966.
- Hendriksen, William. *I and II Timothy and Titus*. Edinburgh: The Banner of Truth Trust, 1957.
- Jeremias, Joachim. “Die Briefe an Timotheus und Titus.” In *Die Briefe an Timotheus und Titus; Der Brief an die Hebräer*. By Joachim Jeremias and Hermann Strathmann. Das Neue Testament Deutsch 9. Göttingen: Vandenhoeck & Ruprecht, 1949
- Kelly, J. N. D. *The Pastoral Epistles*. Black’s New Testament Commentaries 14. London: A & C Black, 1963.
- Lenski, R. C. H. *The Interpretation of St Paul’s Epistles to Timothy, Titus, and Philemon*. Minneapolis: Augsburg Fortress, 2008.
- Lock, Walter. *A Critical and Exegetical Commentary on the Pastoral Epistles (I & II Timothy and Titus)*. International Critical Commentary. Edinburgh: T & T Clark, 1924.
- MacDonald, Dennis Ronald. *The Legend and the Apostle: The Battle for Paul in Story and Canon*. Philadelphia: Westminster, 1983.
- Montague, George T. *First and Second Timothy, Titus*. Catholic Commentary on Sacred Scripture. Grand Rapids: Baker Academic, 2008.
- Mounce, W. D. *Pastoral Epistles*. Word Biblical Commentary 46. Dallas: Word, 2000.
- Schneemelcher, Wilhelm. “Acts of Paul.” Pages 213–70 in *Writings Relating to the Apostles—Apocalypses and Related Subjects. Vol. 2 of New Testament Apocrypha*. Edited by W. Schneemelcher. Translated by R. McL. Wilson. 2 vols. Philadelphia: Westminster, 1963–65.
- Scott, E. F. *The Pastoral Epistles*. London: Hodder & Stoughton, 1936.
- Spicq, Ceslas. *Les épîtres pastorales*. 4th ed. Paris: Librairie Lecoffre, 1969.
- Wiles, Gordon Pitts. *Paul’s Intercessory Prayers: The Significance of the Intercessory Prayer Passages in the Letters of St Paul*. London: Cambridge University Press, 1974.
- Witherington, Ben, III. *Letters and Homilies for Hellenized Christians: A Socio-Rhetorical Commentary on Titus, 1–2 Timothy and 1–3 John*. Downers Grove, Ill.: IVP Academic, 2006.

JAN H. NYLUND