chapter three

3:1 It is a trustworthy statement: if any man aspires to the office of overseer, it is a fine work he desires to do. {pisto,j (a--nm-s) worthy of trust, faithful, dependable--o` lo,goj (n-nm-s) 5X, all in the PE—eiv (cs) 1st CC--ti.j (apinm-s) anyone, masculine, any man--ovre,gw (vipm--3s) 3X, lit. to stretch out, to reach out the hand for something, to seek to accomplish a specific goal, to aspire, to strive for, desire, to be eager for something--evpiskoph, (n-gf-s) 3X, the art of watching over, with reference to being present, visitation, uniquely used here for the office of pastor-teacher--kalo,j (a--gn-s) appropriate, beneficial, useful, noble, worthy of praise--e;rgon (n-gn-s)--evpiqume,w (vipa--3s) to have a strong desire for, to earnestly crave, to covet; also used in a negative sense of illicit lust}
Exposition vs. 1

1. In chapter 1, Paul stressed the importance of Timothy dealing with those that had deviated from the form and/or content of apostolic doctrinal teaching.

2. In chapter 2, he turns to the very important subject of conduct in the public worship services of the local church.

3. Now, Paul addresses the matter of church organization and leadership since the ongoing health of the local church is in some ways dependant upon the quality of teaching and the faithfulness of the leadership.

4. This passage makes it quite clear that God intends the Church to be administered by capable and qualified men in the office of pastor-teacher and the offices of deacon.

5. Over the course of Church history, there have existed the unbiblical extremes of clericalism (the clergy domineering over the laity) and anti-clericalism (believers rejecting the authority structure and rebelling against the spiritual authorities).

a. The Catholic Church is probably the most notable advocate of clericalism.

b. The Congregational Church is one of the most notable advocates of anti-clericalism.

6. However, most orthodox interpreters/believers have recognized that God’s government is a theocracy, which involves some type of pastoral leadership and oversight for every local church.

7. Any intellectually honest believer will have to admit that, like the Ethiopian Treasurer, he is not fully capable of figuring out the details of the Word of God by himself without any instruction and guidance. Acts 8:31

8. God views the individual pastor-teachers as spoils of victory, which He then bestows as gifts on individual churches for the edification of believers. Eph. 4:8,11

9. Having just made it very clear that he did not want women teaching or acting in positions of authority in the local church, Paul does not want anyone to get the impression that all men were qualified to be teachers and leaders.

10. He begins the next major section that will deal with the matters of church organization, which he introduces with an expression that was common to that time.

11. The phrase pisto.j o` lo,goj (pistos ho logos) is the same formula that was used in the first chapter to draw attention to what followed. ITim. 1:15

12. It is literally translated faithful is the word and has the sense of this is a true and trustworthy statement that one can believe and communicate to others without fear of contradiction; this statement is reliable.
13. This introduces the section that deals with the two administrative offices in the local church: the pastor-teacher and the deacons.
14. During the apostolic era, we know that there were three offices that formed the foundation for the Church, but which were temporary in nature and functioned over multiple local churches. Eph. 4:11
15. However, by the time of the writing of this book it is clear that Paul only envisioned the offices of overseer and deacon as continuing realities within the Church since he mentions no other office or qualifications for any other office.
16. When the last apostle died, believers could only look to the Scriptures for their authority with respect to faith and practice in the Christian way of life.
17. The Word of God is to be propagated through the local churches by the ongoing teaching ministry of the overseer/pastor-teacher/elder. ITim. 3:1; Eph. 4:11; IPet. 5:1
18. Although there is much confusion in Christendom about the offices for the local church, this passage should make it clear that by the time of writing Paul only recognized two.
19. Many denominations use many different terms to deal with offices in the church, but they exhibit a great deal of confusion and have not recognized that the pastor-teacher is an office that is referred to by more than one name.
20. Many (Stott, Hiebert, Fee, and others) have recognized that there are several names applied to the same office of pastor-teacher.
a. Overseer is a word of Greek origin and was used of municipal officials and supervisors of cities; this is designed to indicate the authoritative, superintending nature of the pastor-teacher’s ministry.

b. Elder is a term of Jewish origin and it was designed to indicate the seniority and dignity of the pastor-teacher and not simply his age.
c. Pastor-teacher is the third term that deals with his two primary functions in the local church: shepherding believers and instructing them.
d. Messenger, which indicates that the pastor-teacher is God’s mouthpiece for each local assembly. Rev. 2,3
21. Paul’s words to the Ephesian elders serve to underscore that one office is in view when he assembles the elders and tells them that God the Holy Spirit has made them overseers for the purpose of shepherding the flock of God. Acts 20:17,28

22. Verse 1 begins with the internal desire to occupy the office of pastor-teacher, while verses 2-7 will delineate the specific requirements for those that desire to become overseers.

23. It should be quite evident that Paul does not deal with the precise form that pastoral oversight should take but limits this to the qualifications for the office.

24. Further, he does not explicitly detail how one is to get into the office, but when one considers other passages it is clear that he envisioned a period of preparation, testing, and observation under the Timothy principle. ITim. 5:22; IITim. 2:2

25. Verse 1 begins with a first class condition that is designed to express the reality that some men will have the internal desire to strive for a position in the ministry.

26. The indefinite pronoun tij (tis—anyone, a certain one) must be translated as any man since:

a. The previous chapter just prohibited women from occupying positions of authority over men.

b. The next verse indicates that one had to be a man of one woman.

27. Paul uses a very strong verb to describe the inner desire to occupy the office that literally means to stretch out the hand, which is used figuratively in the New Testament with the sense of strive for, aspire to, or long for something.

28. He further stresses the strong nature of the internal motivation to seek the ministry in the latter part of this verse as he uses evpiqume,w (epithumeo), which denotes a strong desire to do something, something which one covets or craves.

29. We know that God the Holy Spirit is the One that places men into positions of leadership in the local church (Acts 20:28), but this is certainly not done apart from the volition of the individual.

30. How then is one to know if the Holy Spirit has destined him for the office of pastor-teacher? He will have regular and strong urges to do what is necessary to occupy that office and have his own church.

31. If you are a male and find yourself sitting in class (or anywhere for that matter) and desirous of teaching and leading a local church, there is a strong probability that God’s plan for you may very well involve the ministry.

32. The man that God the Holy Spirit has not chosen for this position will not have these strong urges to shepherd a flock and teach them.

33. These strong desires are quite legitimate and indicate a bona fide impulse to fulfill the Ph2 niche that one recognizes has been assigned by God.

34. The term evpiskoph, (episkope—office of overseer) was a secular term that denoted one who was the foreman of a construction project, the supervisor or superintendent of a job.
35. This man was responsible to oversee every aspect of the construction site and all those that worked there functioned under his authority and supervision.
36. In that regard, the pastor-teacher has the serious obligation for overseeing every aspect of the local church, paying close attention to the doctrine that is taught, observing the manner in which believers function and apply, and protecting the congregation from the internal and external threats of those that promote false doctrine.
37. The office is not for the faint of heart, since it carries with it a solemn responsibility and a significant amount of personal and spiritual sacrifice.
38. Along with the pressures and duties that come with the niche, modern pastor-teachers bear a certain reproach by being associated with the many that have brought dishonor on the office. IICor. 2:17
39. In spite of that fact, Paul indicates that the Divine assessment of the office is that it is a fine work he desires to do.
40. The adjective kalo,j (kalos—good) here has the sense of noble, beneficial, and worthy of praise, which should remove any idea that this desire is an expression of some fleshly motivation.

41. In fact, those that desire the office and eventually fill it demonstrate that they have a very real dedication to the work of God in the Church.

42. The noun e;rgon (ergon) denotes that which displays itself in action or activity; it is in contrast to rest, and is used of that which one does as a regular activity, his work or occupation.

43. This term should eliminate any thought that the ministry is not work, and hard work at that when it is done properly. ITim. 4:10, 5:17

44. Therefore, we should recognize that this is a lofty calling that comes with its own set of pressures and responsibilities before the Lord.

45. In that regard, each believer should pray for those men that are attempting to fulfill their ministries and function honorably before the Lord.

46. Although one may not be immediately appreciated, the exegetical work may be challenging, and the money may not be commensurate with what one does, the true value of the office is seen here and in IPet. 5:1-4.

47. The trustworthy statement is that the office of pastor-teacher is a very high and noble work when it is executed properly and one should not denigrate the office or function in any way.
48. Since this office is so important, it is critical to recognize that with it comes a greater scrutiny from both God and men.
49. The author of Hebrews states that leaders in the church will give an account for how they have led the flock, while James indicates that teachers in general will face a stricter judgment. Heb. 13:17; James 3:1
50. As with most areas in life, with greater authority comes greater responsibility and accountability; again, this provides another reason to pray for the pastor-teacher consistently
3:2 An overseer, then, must be above reproach, the husband of one wife, temperate, prudent, respectable, hospitable, able to teach, {dei/ (vipa--3s) it is necessary, used of Divine necessity--ou=n (ch) therefore--o` evpi,skopoj (n-am-s) accus.gen.ref. 5X, 4X of those in office of pastor-teacher; lit. one whose job it is to watch over and safeguard things, to see that things are handled properly, in the correct way, here used for the pastor-teacher--eivmi, (vnpa) comp.infin.—avnepi,lhmptoj (a--am-s)—3X, all in PE, lit. that which cannot be laid hold of, above legitimate criticism, some suggest faultless, but that is much too strong since no one will be perfect--ei-j (a-cgf-s)--gunh, (n-gf-s)--avnh,r (n-am-s) lit. a man of one woman, faithful to a single mate--nhfa,lioj (a--am-s) 3X, lit. moderate in drinking alcohol, but most see a metaphorical usage for one that is level-headed, sober-minded, self-controlled, using restraint--sw,frwn (a--am-s) 4X, pertaining to being in control of oneself, prudent, thoughtful, one that avoids extremes or quick reactions, considering matters--ko,smioj (a--am-s) 2X, that which evokes admiration, respectable, well-arranged, orderly, decorous—filo,xenoj (a--am-s) 3X, lit. a lover of strangers, hospitable--didaktiko,j (a--am-s) 2X, skillful in teaching, implies proper training and ability to effectively communicate, having the correct content and able to present it to an audience}

Exposition vs. 2

1. As we have recognized, the will of God the Holy Spirit with respect to who occupies the office of overseer and the volition of the individual must function in concert.

2. God does not simply overrule the volition of any individual and place him in the ministry unilaterally, apart from his free will.

3. However, lest one get the idea that simply deciding you want to be a pastor-teacher is all that it takes, Paul now moves to a lengthy list of qualifications for those that would have a desire to lead a local church.

4. Therefore, Paul recognized three essential items that must be present if one is to pursue a career in the ministry.

a. The call of God the Holy Spirit. Acts 20:28

b. The inner desire to function as a pastor-teacher. ITim. 3:1

c. Conscientious screening by the existing leadership as to a man’s fitness for the office. IITim. 2:2

5. One can be selected by the Holy Spirit for the ministry and have the desire for the office, but that does not qualify him to assume the office.

6. What is not mentioned here explicitly is the entire process of the Timothy Principle, which involves the necessary training and preparation for leading a local church. IITim. 2:2

7. Paul begins with the inferential conjunction ou=n (oun—therefore, then) to indicate that the noble work of the ministry necessitated a high set of standards for those that would aspire to it.

8. The impersonal verb dei/ (dei-it is necessary, must) denotes the necessity of something happening; it is used of various kinds of necessity, not the least of which is Divine necessity. Matt. 16:21; Jn. 4:4

9. In our context, it is necessary for anyone that aspires to lead a church to recognize that there is a very real responsibility to meet and maintain the standards of the godliness code for a pastor-teacher.

10. While we maintain that church leaders are to continue under the godliness code that is set forth in the verses that follow, the issue as seen in Titus is whether or not a man is qualified to be considered for a position of leadership at this moment. Tit. 1:5

11. Perhaps there were men that were not qualified at that point, but with time and spiritual growth they could come to be considered as potential pastor-teacher candidates.

12. The overseer must first demonstrate and exercise the qualities that make for a good leader; however, he must also recognize that part of his leadership involves setting a moral and spiritual example to the flock.

13. Every pastor-teacher should recognize that he should set a sterling example before his flock; however, believers are not necessarily always going to adhere to or emulate the example before them.

14. Nevertheless, this does not absolve the pastor-teacher from the responsibility of maintaining and espousing the standards of the godliness code.

15. Further, every pastor-teacher is going to have an area or areas of weakness that plague him in Ph2; however, he cannot allow his weakness to cause him to lower the scriptural standards or fail to teach the truth about any matter in the Christian way of life.

16. Paul begins with a general term avnepi,lhmptoj (anepilemptos—above reproach), which is recognized by many to be a general description that is defined by the specific items that follow.

17. The term is a triple compound that literally means one that is not able to be held, and some have suggested that it denotes “one against whom it is impossible to bring any charge of wrong doing such as could stand impartial examination.” N.J.D. White
18. However, there can be little doubt that every pastor-teacher has failed during the course of his ministry in one or more of the areas that will be listed.

19. Most interpreters recognize that without reproach does not mean sinless; however, with the next breath they state that a significant failure in any of these areas would disqualify a man.

20. If such is actually the case, then we must consider whether or not any man is qualified to assume the office or continue to occupy it; further, how are we to define a significant failure?

21. Some (Fee, Moss) have recognized that Paul is only dealing with outward observable behavior, which he wants to reflect the highest ideals of the culture and Christian virtue.

22. In that regard, some have complained that this list does not contain any specifically Christian virtues and is very similar to other lists of the 1st Century AD for rulers, military leaders, and doctors.

23. However, every one of these qualities was appropriate for an overseer and had a direct relevance to his function in the local church.

24. What we must keep in mind is that Paul was dealing with people in Asia Minor that were not generally known for the highest standards of conduct; further, many likely still had close contact with the pagan environment from which they had escaped.

25. His concern that pastor-teachers take care to uphold the highest standards and remain above reproach is important for several reasons.

a. First, leaders are special objects of satanic/demonic attack. Lk. 22:31

b. Second, if the pastor-teacher falls there is a great potential for harm to a congregation; this can be devastating to many believers. Matt. 26:31

c. Third, spiritual leaders rightly teach against the lust grid of the STA; it is hypocritical for them to cater to their own lust grid after teaching others not to do so. ICor. 9:27

26. The most important point is that the pastor-teacher is the most visible representative of God in the congregation and has the greatest responsibility to not only advocate but to model the doctrine he learns and teaches. IPet. 5:3b

27. With all that in view, we must acknowledge that every pastor-teacher is a growing believer and is very much in need of an abundance of God’s grace and power if he hopes to fulfill the ministry God has assigned to him.

28. Generally speaking, if you observe a failure in your pastor-teacher, do not be shocked; pray for him, encourage him as is appropriate, and grace him out in the same manner you want to be graced out.

29. Also remember that there is a distinct possibility that what you perceive as a failure may not be a failure but an erroneous assessment on your part; none of us are perfect judges. James. 4:11-12

30. If the failure is significant, is ongoing in nature, and is not acknowledged as wrong, then one should proceed according to the constitution and seek to replace him since this will probably be common knowledge by that point.

31. While we are to strive to meet and maintain these very high standards, it is painfully evident that no man is capable of perfect obedience at all times. Rom. 7:15,19,21

32. In that regard, one can evaluate and pastor-teacher or deacon by using these qualities as sort of report card; one may be weak in a particular area but may maintain sufficient compliance in order to sustain an acceptable status.

a. There are 15 specific items on which one may be graded.

b. One may have a weakness in an area and only be deserving of a “C” or even “D”.

c. He may be very strong in a number of areas and be evaluated with “A’s” and B’s”.

d. His overall, composite grade would then be an average of all the areas.

e. This is not to say that flagrant and persistent failure in one area may not result in a loss of confidence by those he leads, who would have the moral and spiritual option of removing him.

33. In that regard, believers must consider these things carefully, seek not to overreact to any real or perceived failure, and consider their own status before the Lord as they evaluate others.

34. Paul will make it clear later that accusations against elders are to be approached pretty cautiously but the leadership or congregation should not be afraid to take action when it is necessary. ITim. 5:19-20

35. The first specific item has occasioned more discussion than any other item in the list and has resulted in at least four major views.

36. It is important to note exactly what the Greek text says and not overlook what is there or read something into the words that is not there.

37. The text reads mia/j gunaiko.j a;ndra (mias gunaikos andra), which literally translated is of one woman, a man; for English clarity, we would read it a man of one woman.
38. Almost all versions (NAS, NIV, NET, KJV, NJB, YLT, and others) have understood this as referring to monogamy in marriage and translate it as husband of one wife.
39. The first view is that this verse is insisting that a man be married or he cannot be placed in the office of pastor-teacher, which effectively disqualifies all single men.

a. This is based on the assumption that a man must have successful experience in the marriage and family realm in order to pastor a church.

b. However, the emphasis on one wife would suggest a contrast between one or more wives rather than a contrast between one or no wife.

c. In order to be consistent, one would then have to require that the pastor-teacher have children as well, which has not been promoted by any orthodox interpreter of which I am aware. ITim. 3:4

d. This is also problematic since there is no evidence that Paul or Timothy was married, and Timothy was essentially functioning as the pastor-teacher in Ephesus.

40. The second interpretation of this teaches that the verse is saying that a man can only be married once.

a. This effectively disqualifies all men that have an incident of divorce in their history or who have become widowers and remarried.

b. One cannot limit this to the time only from the point of salvation since the text does not say that; one would have to eliminate anyone who had been divorced, widowed, and remarried at any time.

c. This would effectively mean that the grace of God could not function toward this man in such a way as to allow him into the ministry.

d. This verse would also contradict Paul’s teaching about divorce from a negative spouse in Corinthians and force the overseer to maintain that marriage at all costs. ICor. 7:15

e. A variation on this view is that divorce and remarriage disqualify a man, but the death of a wife and remarriage do not.

41. The third view is that the overseer must be a moral husband, which would indicate that he was disqualified if he was unfaithful to his wife at any time.

a. While we do not think that infidelity and the possible result of divorce is something to which anyone should aspire, is that what Paul meant?

b. Some suggest that since this is the only moral qualification for a pastor-teacher then we should interpret it broadly as forbidding immorality.

c. While that may be true, we have any number of verses that deal with the subject of immorality and it is condemned in all believers, not just the pastor-teacher. IThess. 4:2-3

d. Lastly, if Paul had meant to say faithful to his wife he had the vocabulary to say it.

42. The final view indicates that Paul is teaching about monogamy and is prohibiting the practice of bigamy, polygamy, adultery, and other deviations from monogamous marriage.

a. The emphasis on one wife would then be designed to contrast with the idea of more than one wife.

b. As Barclay points out, “Jewish, Greek, and Roman cultures all practiced polygamy at this time.”
43. The Greek text certainly supports the fourth view without question; however, while we are not in favor of immorality, adultery, and divorce, the text does not use those vocabulary terms here.

44. The final view is certainly the least restrictive of the interpretations, but only the first and the fourth would seem to be supported by the text.

45. At this point in my thinking, I am not of the opinion that only married men could be in the ministry; however, this verse certainly does admit that as a possible interpretation.

46. However, it should be observed that if Paul had wanted to say married only once, he had the vocabulary to do as seen later in this letter. ITim. 5:11,14

47. While this verse is dealing with the concept of monogamous marriage, we will make several applications and observations based on this qualification.

a. Those in positions of leadership should strive to set a high standard with respect to Divine institution #2 and not seek divorces for unscriptural reasons.

b. Whether a pastor-teacher is married or not, womanizing and chasing females is inappropriate to his niche; he should not be known as flirt or a ladies man.
c. If immorality or divorce became a known issue, the pastor-teacher could be removed from his office by the congregation that was disinclined to follow him any longer.

d. This area of sinning is quite offensive and there are believers that could not and would not continue to listen to a man who had a significant failure in this area.

e. The pastor-teacher is the first line of defense in the angelic conflict when it comes to the issues of marriage and the family; he should live to as high a standard as possible.

f. Although this may not prohibit a divorced man from the office, if he was divorced multiple times or had several incidents of immorality the ordaining authorities would be forced to consider his views on marriage and whether or not he was qualified to lead a local church.

48. What many liberal feminist interpreters have completely glossed over is that the sentence structure of the Greek essentially says that being a blameless overseer means first that one has to be a man.
49. The second term is the Greek adjective nhfa,lioj (nephalios), which literally means to be moderate or temperate in the drinking of alcohol.

50. However, most have recognized that the issue of alcohol is addressed in verse 3; they then take this term in a figurative sense to denote one that is restrained in his conduct, self-controlled, or level-headed.

51. This quality indicates that the pastor-teacher recognizes that there is a balance to life and does not allow the pursuit of any particular thing to disturb that balance.

52. He is one that must keep his priorities in order, having a clear head with respect to how to order his life; thus, he sets an example for others to avoid excess in their lives.

53. A man that is given to excess in any area of life (legitimate and non-legitimate things) cannot effectively focus believers on the importance of maintaining the proper priorities of spiritual growth and SG3.

54. Like the pastor-teacher, all believers are to recognize that anything can become a problem if it comes to dominate one’s thinking, time, or finances.

55. The third specific item relates to the manner in which the overseer handles things emotionally.

56. The adjective sw,frwn (sophron) pertains to being in control of oneself, with the emotions kept under control in the face of the extremes.

57. This quality allows for the fact that we all have emotions and emotional responses to various things that come into our lives; however, the pastor-teacher must seek to remain on an even keel when confronted with great blessings or serious adversity.

58. This means that when things are good he does not conduct himself like a winner on a game show; when he is being tested and things are going badly, he curbs the temptation to be depressed, sulk, or pout.

59. This term is related to the thinking process, which is severely compromised when one is bouncing between emotional extremes; it has in it the idea of a sound mind or good mental health.

60. The pastor-teacher like all believers has to learn how to take things in stride, recognizing that God may change his niche for the better or for the worse at any time.

61. The pastor-teacher that is not moderate in his emotional responses may exhibit the extremes of great ebullience (exhilaration, excitement) on one occasion and the proverbial blue funk on other occasions.

62. This is not acceptable on a consistent basis; further, this may have a very bad effect on his congregation if they begin to think that this is acceptable behavior.

63. The fourth item is found in the Greek adjective ko,smioj (kosmios), which relates to that which is orderly, appropriate, or arranged in a pleasing fashion.

64. The pastor-teacher must be one who is highly organized in his life since chaos and distractions are not conducive to maximizing his time under the study/teach routine.

65. He should always be prepared to teach (IITim. 4:2), being organized in the study, and having his house and life in order.

66. While we recognize that there are things that are beyond our control and that we cannot anticipate, generally speaking, the pastor-teacher is to set an example in overt dress, punctuality, preparedness, and general decorous behavior.

67. The fifth item relates to how the pastor-teacher is expected to deal with others; this focuses specifically on the principle of hospitality.

68. While the pastor-teacher cannot allow social life to become something he pursues, he is expected to be able to open his home and demonstrate hospitality as is appropriate or necessary.

69. In many cases in the New Testament, this involved the reality that the local church often met in the home of the pastor-teacher, who was to make all believers welcome and comfortable. Rom. 16:5

70. During the 1st Century, it was not uncommon for believers to travel from place to place, whether on business, for personal reasons, or as a result of persecution. Acts 18:2

71. There were no hotels or motels, and the inns that were available were notoriously evil; very often they were places that served as brothels, or places where travelers were beaten or robbed.

a. Barclay notes that in one of Aristophane’s plays Heracles asks his companion where they will lodge for the night; he replies, “Where the fleas are fewest.”
b. Plato speaks of the inn-keeper being like a pirate who holds his guests for ransom.

72. The pastor-teacher had to be one that was willing to set the example and take believers into his home as the occasion demanded.

73. Showing hospitality is all but a lost art in many quarters today since it involves making the person actually feel welcome, opening your house to someone and making him feel that your house is his house.

74. In some cases this would demand a real sacrifice and may have to be done on very short notice. Lk. 11:5-8

75. He is to demonstrate before believers that the important things in life are not our homes and possessions; the important thing in life is applying doctrine, edifying believers, and accruing SG3.

76. The sixth and final item in this verse is the one qualification that is incumbent on the overseer that is not specifically repeated to the deacons or incumbent on believers in general.

77. He is to be able to teach, which Paul does not define closely here but entails all that we call the Timothy Principle.

78. To go from simply having the desire to teach to actually being qualified to teach a congregation four times a week involves a rigorous path of commitment, education, self-discipline, self-sacrifice, and patience.

79. Being able to teach involves the technical aspects of being schooled in the academics of hermeneutics, isagogics, the original languages and systematic theology.

80. Beyond that, it involves some necessary verbal skills, which may have to be learned or honed in order to become an effective communicator.

81. To be really qualified to teach, one must have been willing to be taught; he must have demonstrated the humility to sit in Bible class and learn as all believers learn.

82. Once everything is in order and a pastor-teacher has received his church, he must continue to be humble student of the Word of God and remain diligent as a workman…handling accurately the word of truth. IITim. 2:15

83. In that regard, he must be continuously ahead of the congregation in terms of the pursuit of the text and growth in doctrinal understanding.

3:3 not addicted to wine or pugnacious, but gentle, uncontentious, free from the love of money. {mh, (qn)--pa,roinoj (a--am-s) 2X, lit. long at his wine, one who is prone to drink too much, secondarily refers to the abuses that arise from drunkenness, quarrelsome, abusive, brawling--mh, (qn)--plh,kthj (n-am-s) 2X, lit. a striker, pugnacious, ready to fight, a bully that intimidates through physical force--avlla, (ch)--evpieikh,j (a--am-s) 5X, one that does not insist on every right or letter of the law, yielding, tolerant, flexible with people--a;macoj (a--am-s) 2X, lit. of battles fought without weapons, quarrels, verbal disputes, with negative prefix, not quarrelsome, not a verbal brawler, not argumentative--avfila,rguroj (a--am-s) 2X, lit. not loving silver, not one who loves money, not greedy}

Exposition vs. 3

1. The list of qualifications continues in verse 3 with specific items seven through eleven; four of these are expressed in a negative fashion while one is mentioned as a positive quality.

2. The first deals with the issue of alcohol and how the pastor-teacher deals with a legitimate area in the Christian way of life.

3. Although many fundamentalist interpreters suggest that this statement effectively bans the use of alcohol, the text simply does not say that.

4. Further, if such a ban was the intent of Paul, he would be guilty of contradicting himself when he later tells Timothy to have a little wine. ITim. 5:23

5. The argument that wine is to be used as a medicine of sorts does have some merit in that passage; however, there are no other prohibitions against consuming alcohol in the New Testament.

6. In fact, we would offer the following points for consideration with respect to the issue of consuming alcohol.

a. Jesus turned water into wine, which would hardly be appropriate if drinking wine was a sin. Jn. 2:3ff

b. Paul clearly envisioned believers eating meat and drinking wine when he was discussing the law of love. Rom. 14:21

c. The New Testament does not condemn drinking, but is very clear on the matter of drunkenness. Eph. 5:18

d. The very language of our passage deals with excess and not merely the consumption of alcohol; the text should be literally translated not long at wine.
7. All the lexicons define this term as one who is given to excess in drinking, one who is addicted to wine, or one who is drunk.

8. The Old Testament does not view wine as something to be avoided; it is very often mentioned in terms of blessing from God. Jud. 9:13; Ps. 104:15; Prov. 3:10; Eccles. 9:7

9. However, the Old Testament has much to say about the matter of excess in alcohol, which is discouraged and prohibited in a number of places.

a. The priests were forbidden to drink at all when they were engaged in the functions of the priesthood. Lev. 10:9

b. Kings and those in authority were to avoid excess in drink lest they begin to pervert the justice they were to uphold. Prov. 31:4-5

c. Excess in wine was associated with violence. Prov. 4:17, 20:1

d. Those that drink to excess are to be avoided, just as those that eat to excess. Prov. 23:20

e. The pursuit of alcohol is often accompanied by the pursuit of other pleasures that may lead a person to ruin. Isa. 5:11-12

f. In some cases, excess in alcohol is merely one sin that is indicative of more severe spiritual problems. Isa. 5:18-23

g. Some people pursue alcohol and other forms of gratification in order to ignore or forget the commands of God. Isa. 22:12-14

10. It is important to note that the ban on excessive drinking follows the positive quality of being able to teach.

11. This would certainly be one issue that could dramatically affect the pastor-teacher in the exercise of his office; he cannot study effectively if he is under the influence and he cannot teach effectively when alcohol is affecting his judgment.

12. Beyond that, the previous terms that dealt with the pastor’s mental attitude and overt composure are certainly affected in one that is intoxicated. ITim. 3:2

13. Since he is to set an example for the congregation in personal decorum, the pastor-teacher must avoid excess in alcohol and seek to maintain his poise and dignity.

14. Some lexicons offer a secondary meaning for pa,roinoj (paroinos), which denotes one that is brawling or quarrelsome, an obvious quality that some people exhibit when they have overindulged.

15. The next item may very well be related to the matter of excessive drinking, which can very often lead to physical confrontations.

16. The term plh,kthj (plektes) is used with the negative mh. (me—not), and is designed to denote the fact that the pastor-teacher is not to be a striker of persons.

17. The related definitions focus on one that is pugnacious, one that is a bully, or one that is ready to settle an issue by physical means.

18. The UBS lexicon even offers the nuance of one that is quick-tempered or violent, qualities that could naturally express themselves in a physical way.

19. The next item serves as a contrast with the previous one (as seen in the use of the adversative conjunction) and represents a positive quality that the pastor-teacher is to possess.

20. The term evpieikh,j (epieikes) denotes the type of person that does not insist on having his way, one that does not demand that every custom or courtesy be rendered to him at all times.

21. It may even be some legitimate area to which he is entitled, but he demonstrates his gentleness by his willingness to not demand his rights.

22. It speaks of the type of person that is yielding, gentle, kind, and tolerant, the type of person that is reasonable and yields to others in an appropriate fashion.

23. The pastor-teacher must be one that recognizes that believers are going to come to the local church at various levels of spiritual growth and will need to be graced out (and probably repeatedly).

24. He must not be overly rigorous in his expectations and demands on believers, who are going to be less than oriented in certain, and perhaps many, areas.

25. He cannot simply jump on every area of failure or human viewpoint that he observes, or he will consistently be off-balance, which will hinder his own perceptions and his ability to make progress in the text.

26. This could be very disconcerting to those under his charge, it may cause them to become depressed or discouraged since they do not live up to the highest of expectations.

27. However, believers should recognize that simply because the pastor-teacher does not make an issue out of every failure he observes does not indicate that he approves of or condones your conduct.

28. Do not make the mistake of thinking the meekness and gentleness are the same as weakness or willingness to maintain the peace at all costs.

29. The next term a;macoj (amachos—uncontentious) is also a negative in that it literally means one that does not battle, one that is peaceable.

30. The NAS has caught the nuance of this term, which is used metaphorically and focuses on the verbal aspect of quarreling or arguing.

31. This term deals with the verbal aspects of battle as opposed to the physical, and indicates that the pastor-teacher cannot be one that is ready to argue every point of contention.

32. There are a number of situations in which it is simply not wise to argue and attempt to convert everyone to your point of view, even if it is correct.

a. New or misguided believers will often have areas of misunderstanding that will simply be resolved by time and spiritual growth; you do not have to address every erroneous statement.

b. There are many areas of controversy that come and go with time; the pastor-teacher is not to waste time arguing over the Shroud of Turin, Bible codes, The DaVinci code, or whatever else may be the topic du jour. Tit. 3:9

c. There are factious and contentious people that simply want their viewpoint to become dominant; the pastor-teacher is to warn them twice and then simply ignore them. Tit. 3:10-11

33. It is important to note that we are here discussing verbal battles that have degenerated from sound or healthy discussion of the issues of doctrine; there is certainly a place for open and intellectually honest discussion of such matters.

34. The pastor-teacher is to recognize that his modus operandi is to employ a gentle and reasonable approach without thinking that he is responsible to convince others of the truth at all costs. IITim. 2:23-26

35. In fact, convincing some people is impossible and becomes an exercise in futility.

36. The pastor-teacher is simply required to provide an adequate and sure defense of the truth, which should provide those with discernment a clear contrast to the error of the self-condemned.

37. Beyond that, those that are less discerning would then have a clear statement of the position of Scripture and the pulpit.

38. The final item in verse three deals with the mental attitude that the pastor-teacher is to have with respect to money and the details of life that it can provide.

39. This is very important since Paul will make it plain that one of the motivations of the teacher wannabes was financial gain. ITim. 6:5

40. Throughout history, men have tried to make money off the ministry; very often they have supposed that this was an easy occupation and have recognized that people tend to be gullible when it comes to religious matters.

41. We have certainly observed the Jim Bakers, Oral Roberts, Jimmy Swaggarts, and others of the modern world that grew wealthy off the sacrifices of gullible believers.

42. All believers are under a similar command not to make financial gain one’s priority in life. Matt. 6:25ff; Eph. 5:3; Heb. 13:5

43. However, this is a distinct characteristic of the time in which we live; there are many in our country that make the pursuit of money and the details of life one of their greatest priorities. IITim. 3:2

44. While the bible makes it plain that the pastor-teacher is to be compensated adequately for his labors, this cannot become his motivation; he is not to function with a view to financial reward. ITim. 5:17-18; IPet. 5:2

45. As John Stott has keenly observed, this is generally not a problem since, “the salary for most pastor-teachers is too low in comparison with other professions; they are not likely to be tempted to seek ordination for financial reasons.”
46. The love of money, the pursuit of the details of life, and the unwillingness to be content in one’s niche has produced many casualties in the angelic conflict. ITim. 6:9-11

47. The love of money may be demonstrated by:

a. Placing a job above the study/teach routine, not having your priorities correct.

b. Excessive debt that is neither desirable nor necessary.

c. Constantly lunging for the details, demonstrating no patience or prayer about matters.

d. Regularly changing jobs to pursue greater prosperity.

e. Inordinate concerns with investing and planning for the future.

f. The fact that money or your latest detail is your favorite and consistent topic of conversation.

g. Refusing to take a financial step down if spiritually necessary; once believers achieve a certain level of prosperity, it is quite rare for them to live on less.

h. Failure to apply toward needy believers.

48. All pastor-teachers have to recognize that their ultimate level of prosperity is provided by the Lord through the congregation; they are not to strive for secular success as the rest of the Royal Family may.

49. The pastor-teacher must recognize that he is to simply do his job as unto the Lord; God will provide whatever level of prosperity He deems appropriate over time.

50. Note also that it is the love of money and not the possession of it that is disparaged here; the opposite attitude is that of contentment.

3:4 He must be one who manages his own household well, keeping his children under control with all dignity {o` oi=koj (n-gm-s) first a house or dwelling place, then those that reside in the house, household, family--i;dioj (a--gm-s) that which pertains to a person, his own, in contrast to that which is public, private--kalw/j (ab) modifies the part. that follows, meeting high standards, fitly, appropriately, properly, commendably, correctly—

proi<sthmi (vppmam-s) 8X, imperatival sense, lit. to stand before, to be at the head of, to exercise a position of leadership, to direct or rule, to maintain control over those under his authority—te,knon (n-an-p) children--e;cw (vppaam-s) keep on having, imperatival, defines how he is to rule his house—evn (pd)--u`potagh, (n-df-s) from verb that means to place or arrange under, used of military command and place in any chain of command, indicates that parents are authorities over children and should do what is necessary to cause the children to be in subjection--meta, (pg) some question as to how this is to be construed, I understand it to modify the part. of Echo--pa/j (a--gf-s) lit. every--semno,thj (n-gf-s) 3X, used of conduct that is dignified, serious, proper…Latin gravitas}
3:5 (but if a man does not know how to manage his own household, how will he take care of the church of God?); {de, (cs)---eiv (cs) 1st CC, assumed as true--ti.j (apinm-s) indef. as in vs. 1, but males are in view by parsing and context--ouv (qn)--oi=da (vira--3s) the perfect of oida when followed by an infin.=to know how to do something--proi<sthmi (vnaa) to rule, direct, lead, be at the head of something--o` oi=koj (n-gm-s)--i;dioj (a--gm-s) one’s own, private, belonging to one--pw/j (abt) introduces rhetorical question, how, by what means; implies that by no means, it is impossible--evkklhsi,a (n-gf-s) an assembly, any local church--qeo,j (n-gm-s) ownership--evpimele,omai (vifo--3s) 3X, to take care of, to look after, Lk. 10:34-35}

Exposition vs. 4-5

1. The twelfth specific item for the pastor-teacher or potential candidate concerns his ability to deal with the issues of his own household.

2. This requirement does not mean that it is essential for a pastor-teacher or candidate to be married and have children; it does mean that if such is the case that he exercises proper authority.

3. The use of the qualifying adjective i;dioj (idios) indicates that he is responsible only for his own household, and draws attention to the concerns of his private life.

4. The pastor-teacher will deal with all types of people in society, which is comprised of the basic family unit.

5. Since most men are married and most families eventually have children, it should be evident as to why Paul includes these qualifications among those for the ministry.

6. The participles here are in the accusative case, adding further requirements to what Paul deems necessary in an overseer.

7. The verb pro<isthmi (proistemi) literally means to stand before, to exercise a position of leadership, to rule, direct, or be at the head of something.

8. The middle voice should be classified as an indirect middle, which focuses on the subject acting for himself, or in his own interest.

9. Obviously, it is in every man’s own best interest to have his household function smoothly, which would be the nuance of the adverb kalw/j (kalos—fitly, appropriately, properly, in the right way).

10. A number of things are involved in having a household run well, beginning with the fact that the wife and children recognize who is in charge, and include:

a. Scheduling the life so that Bible class is the priority and those in the family are not missing an excessive amount of class.

b. Having a schedule for the daily routine, which would involve having meals on the table at the same general time each day; this is particularly important if there are children in the home, who will function better with appropriate nutrition.

c. Simplifying your niche by eliminating excessive debt and not making purchases you simply cannot afford.

d. The man being required to be the primary provider and being able to provide a place to live, food, clothing, etc.

e. The sexual obligations of marriage that are incumbent on both husband and wife. ICor. 7

f. Maintenance of whatever details you own; recognize that the more you own the more time you have to spend taking care of it.

g. Discipline in the house is the responsibility of both parents, but it is no secret that the father is generally the primary disciplinarian.

h. Working toward the optimal situation in which the wife can acclimate to the wife, mother, homemaker niche.

i. Paying the bills and shouldering the financial responsibilities rather than evading your responsibility and foisting the financial pressures on your wife.

11. The fact that the male is the ultimate authority of the household makes it his ultimate responsibility for every aspect of how the household runs; excuses do not negate the fact that the buck stops with the husband.

12. The woman is not responsible for the direction of the household; she is simply there as a helpmate to support her husband in all that he endeavors to do.

13. A woman that seeks to exercise authority in the home and dictate to the husband often rejecting the position that God has assigned to her.

14. Women have a number of ways of attempting to manipulate their husbands and get their own way once he outlines a particular course of action.

15. This includes, but is not limited to, whining, pouting, giving him the silent treatment, withholding sex as a weapon, and other such tactics that are not only not biblical but reprehensible.

16. For a man to rule his household well certainly involves the understanding of his biblical authority and how to enforce it so as to gain maximum compliance and support from his wife..

17. Women that seek to undermine the authority of the husband and do not support him demonstrate that they have little or no regard for the clear teachings of the Bible.

18. In that regard, what a husband tolerates in his wife that is not acceptable may likely be reflected in the life of his daughters, who may all too easily emulate the worst qualities they see.

19. If his daughters are constantly exposed to a woman that is maladjusted, seeking to usurp authority, disregarding her husband, and undermining him, they may grow up to do the very same things.

20. While the marriage and household begin with the husband and wife, Paul now moves to the next logical aspect of the home—the children.

21. The verb e;cw (echo—having, keeping) should be understood as providing another qualification for the overseer, who manages his own household well.
22. Although the ministry and the household of the potential pastor must be characterized by a certain amount of gentleness, this passage makes it quite clear that there is a very necessary authority that must be exercised.

23. The children in view are those that live in the household under the authority of the father and have not attained adulthood.

24. This means that children that have reached a proper age, have left home, or have gotten married are not germane to this discussion and do not affect the candidate’s eligibility for the office.

25. One of the first things that all children should be taught is the principle of authority and what happens if authority is disregarded.

26. This is seen in the use of the Greek term u`potagh, (hupotage—under control), which emphasizes the state of submission, subjection, or subordination.

27. It is contrasted with the type of person that attempts to usurp God-given authority and seeks to set himself/herself up as the one in control.

28. Wives and children should get it clearly through their heads that they are not in control of the family and any attempt to unrighteously try to control the father should be met with an appropriate corrective.

29. The word for submission is derived from a military term that means literally to arrange under and emphasizes the chain of command that is necessary for any organization to function smoothly.

30. The Bible is very clear that children lack a certain amount of understanding under the STA and should be disciplined and instructed early and often for their own good. Prov. 22:6,15, 23:13, 29:15

31. However, there is a proper and decorous method for providing the required discipline for the child and that is what is in view in the final clause of verse 4.

32. While there is some disagreement as to whom the final portion of this verse addresses, it would most naturally modify the two imperatival participles and explain the manner in which the father is to handle his children.

33. The term semno,thj (semnotes—dignity) denotes a manner of behavior that is beyond the ordinary and worthy of respect, behavior that is dignified and decorous.

34. Therefore, when one has to enforce discipline/submission on a child, there is a proper way in which to do it that does not unduly embarrass the child or compromise the dignity of the parents.

35. While there may be extreme circumstances that merit a public flogging, one should normally handle matters of discipline on a personal level at home out of public scrutiny.

36. Parents that are constantly yelling at their children, telling them the same things over and over, do not have the child under control with dignity.

37. The first thing any child should learn is the meaning of the word NO; the second thing they should learn is that they are not going to be told something twice without consequences.

38. In that regard, there is a proper method for corporal punishment and it involves applying the board of education to the seat of higher learning.

39. Training children is challenging, time-consuming, requires consistent discipline, and commitment to the task; however, the result is well worth the parents’ time when they obtain an obedient and disciplined child that is a blessing.

40. However, in order to train children effectively so that they grow up to be valuable members of society one should observe the following.

a. Be fair, consistent, and swift with discipline.

b. Stress MPR early on and do not tolerate activities that compromise attendance in class.

c. Never tolerate lying.

d. Keep close tabs on them and those with whom they associate; separation is very necessary and must be taught early.

e. Don’t discourage them with unreasonable demands.

f. Give them explicit training in appropriate areas such as cooking, mowing, cleaning, etc.

g. Teach them to be organized.

h. Teach them to be punctual.

i. Model and teach them the importance of integrity, doing the right thing when no one is watching you.

j. Teach personal responsibility and do not tolerate them blaming others for their failures.

k. Parents should discuss differences privately and present a united front before the children, who will quickly recognize the divide and conquer principle.

41. Paul’s argument now moves from the lesser to the greater as he poses a rhetorical question in verse 5 that is designed to reinforce the necessity of a pastor managing his own household well.

42. He introduces the question with a 1st class condition that assumes the truth of the proposition, and follows with a second rhetorical question that would seem to anticipate a negative answer.

43. The logic of this question at least suggests that if a man cannot effectively lead an enterprise as small as the home, it is reasonable to conclude that he will not have the necessary skills to oversee the assembly of God.

a. Seriously, if you cannot get a wife and a child or two headed in the same direction, how would you deal with a congregation of 20, 30, 50, or more?

b. If you do not have the time, energy, foresight, etc. to properly administer a small household, how would you have the necessary qualities to teach and shepherd a congregation?

44. That larger enterprise is called an assembly of God (genitive of possession), which refers to the local church and all that is entailed in overseeing such an operation.

45. As great as the demands are to run a home properly, the demands of overseeing a local church involve more people, more problems, and more expertise.

46. Paul employs a different verb at the end of verse 5, which stresses the careful attention that one must display in discharging an obligation or responsibility.

47. It stresses the fact that the local church requires a lot of diligence on the part of the pastor-teacher since individuals will need your care and concern as well as the body corporately.
48. In some cases, the needs of the few will outweigh the needs of the many; in other cases, the needs of the congregation will take precedence over the needs of the individual.
3:6 and not a new convert, lest he become conceited and fall into the condemnation incurred by the devil. {mh, (qn)--neo,futoj (a--am-s) 1X, newly planted, new convert to Christianity--i[na (cs) neg. purpose clause--mh, (qn) in order that not, lest--tufo,w (vpapnm-s) 3X, lit. to be enveloped by smoke, used almost entirely in a figurative sense of one who cannot see clearly because he is inflated with pride, ego, or conceit; some have even suggested that pride is a form of mental illness based on medical imagery in the PE, note aorist part. precedes action of the fall—evmpi,ptw (vsaa--3s) to fall into, lit. from a higher place to a lower (Matt. 12:11), to fall into a less desirable condition, to come under--eivj (pa)--kri,ma (n-an-s) a legal decision or decree, a verdict, here used in the sense of condemnation--o` dia,boloj (ap-gm-s) obj.gen. the verdict passed on Satan as a result of his pride}
3:7 And he must have a good reputation with those outside the church, so that he may not fall into reproach and the snare of the devil. {de, (cc) now, further--dei/ (vipa--3s) it is necessary, must--kai, (ab) also--marturi,a (n-af-s) witness, testimony, good standing, reputation--kalo,j (a--af-s) outwardly attractive, a high level of compliance with the standards, that which can be praised--e;cw (vnpa) comp.infin.--avpo, (pg)--o` (dgmp+) e;xwqen (ab) the ones outside=unbelievers outside the local church--i[na (cs)--mh, (qn) negative purpose, lest--evmpi,ptw (vsaa--3s) fall into, come under—eivj (pa)--ovneidismo,j (n-am-s) 5X, an act of disparaging someone that brings them into disgrace, used of unjustified verbal assaults (Rom. 15:3), and justified reproach that one brings upon himself--kai, (cc)-- pagi,j (n-af-s) a snare or trap to catch animals, metaph. of that which places one in sudden or unexpected danger--o` dia,boloj (ap-gm-s) subj.gen. a trap laid by the Devil, the Slanderer}

Exposition vs. 6-7

1. The fourteenth specific requirement for the office deals with the time in grade in the Christian way of life, which indicates that the potential pastor-teacher cannot be a recent convert.

2. Although Paul does not provide us a length of time that a man must be a believer, one would think that it would be measured in years in existing churches.

3. Even if a relatively new convert was functioning acceptably in all other areas but had only been a believer for some months, this alone would seem to disqualify him.

4. Paul makes it clear that one’s physical age is not an issue (ITim. 4:12), but this verse makes it quite clear that a new believer is not to be considered as a candidate for ordination.

5. The obvious reason for this is the person new to doctrine lacks the background and perspective of the Word of God to lead others and/or to handle the tests of the ministry.

6. Since one would have to obtain the requisite training in the languages, systematic theology, isagogics and hermeneutics, he should recognize that this training itself takes a number of years.

7. Therefore, unless one could present the requisite credentials (he may have gone to seminary earlier) and have been a grounded and stable believer for some years, he should not be considered for ordination.

8. While a quality seminary training is highly desirable, the training should also include observation of a properly functioning pastor-teacher as well.

9. Further, it makes some sense to expose the potential overseer to the governing process of the local church, which will help equip him in the matters of dealing with a board of deacons and church government.

10. There is another principle that is germane to this and it involves the fact that a local church is not expected to lay hands on someone without observing them for some time. ITim. 5:22

11. The Fundies have violated this procedure all too regularly as was evident in my personal experience, which was not unusual in many ways.

12. If you apply for the ministry and demonstrate some zeal for the same, you can very quickly be licensed as a minister, and then move on to formal ordination. I was licensed within a year and ordained in less than three.
13. This occurs rather more frequently than one might imagine; the worst part of this scenario is that a man does not have to have any formal training in many denominations.

14. However, even among those that do require some formal training, there is an unspoken (sometimes loudly spoken) understanding that seminary is not that important and you won’t use much of what you learned.

15. This prohibition also would encompass another group, which includes men with a lot of formal academic training but who were new believers and had no spiritual background in the local church.

16. It is certainly not unusual for a man that has a lot of academic qualifications to be impressed with himself; as we will see, this is exactly the type of behavior about which Paul is concerned.

17. The Greek term neo,futoj (neophutos), literally means newly planted and is the Greek word from which our term neophyte is derived.
18. A neophyte is one that is a recent convert to any religion, one who is a beginner or novice at a particular pursuit.
19. Paul explains the reasoning for omitting new converts in the negative purpose clause that follows, which provides the most serious occupational hazard to which the neophyte is especially vulnerable.

20. The Greek verb tufo,w (tuphoo) means literally to wrap up in smoke or clouds and is used metaphorically to denote one that is conceited, puffed up, blinded, or foolish.

21. It has the sense of one that becomes silly, stupid, or absurd from the source of his own importance; some even suggest that Paul uses it in the sense of mentally ill, one that has his head in the clouds.

22. The problem with such a person is that he does not see himself or other things clearly; he is quickly taken in by a sense of how significant he is.

23. The aorist participle should be understood to precede the action of the main verb fall; this yields the temporal sense of after he has become arrogant, he will fall into condemnation.

24. When a novice is appointed to an office with a great deal of authority, the danger is that his authority may go to his head and lead to an STA arrogance that blinds him to his own inexperience and spiritual vulnerability.

25. Further, when people begin to compliment the neophyte and tell him how good he is, he may all too readily begin to believe them.

26. Paul indicates that this will result in the very real judgment that awaits such a pastor-teacher, who was placed into the ministry too quickly.

27. The phrase the judgment of the Devil has prompted at least a couple of different interpretations, depending on how one understands the genitive.

a. If the genitive is understood in an objective sense, it means that the novice will incur a similar judgment to the one passed on the Devil.

b. If the genitive is understood in a subjective sense, it means the sentence which the Devil will execute on the novice.

28. The genitive should be taken as objective since the issue here is the pride of the neophyte, which is compared to the pride of Satan that led to his fall.

29. The judgment God passed on the Devil was a demotion from his position of authority and blessing, which came about as a direct result of his arrogance.

30. Likewise, Paul anticipates that the pastor-teacher that becomes arrogant and does not maintain proper humility with respect to his place in God’s plan will suffer a similar loss of status.

31. Paul is not very specific about how this fall takes place or the exact results of the fall; however, this seems to imply that there is a loss of position as well as some personal humiliation that would rightly come to one who was so judged.

32. This ought to serve as a warning for all men that occupy positions in the ministry since anyone could become subject to this temptation; the danger of becoming disqualified ought to serve as a real warning to any pastor-teacher. ICor. 9:27

33. Verse 7 serves to conclude the specific qualifications for the office of pastor-teacher, which taken in their entirety would define the blameless status.

34. Lest anyone think that this final requirement is not as binding as the others, Paul repeats the phrase it is necessary, which neatly concludes this section as it began.

35. One very important aspect of being above reproach is the type of relationship that the pastor-teacher has with those outside the church.

36. This group includes those that are not saved, which is the main emphasis of the phrase, but would also apply to those that are negative to doctrine.

37. The mentality that has been espoused that “if people are negative I can treat them any way I please” is clearly at odds with Paul’s emphasis in this verse.

38. On the other hand, the pastor-teacher is not to take this verse to seek to justify unnecessary entanglement with those that are outside the church or negative to doctrine.

39. This is not teaching the nonsense that the pastor-teacher should establish ties in his community in violation of the doctrine of separation in order to “evangelize” them.

40. What is specifically in view is the way the pastor-teacher conducts himself when he does come into contact with those outside the local church.

41. The concept of having a good witness means that you have a good reputation with those people with whom you deal, who are not believers but with whom you regularly come into contact.

42. Again, this list is very much emphasizing the outward, observable behavior that one exhibits in the course of his daily life.

43. Therefore, the pastor-teacher must be one about whom even the kosmos would render a favorable witness/testimony.

44. This would include:

a. Your boss and fellow employees, who ought to be able to testify to the quality of your character and work ethic.

b. Your creditors, who should know that you are a person of integrity that does not accrue excessive debt and pays his bills in a timely fashion.

c. The places you frequent, such as businesses and restaurants, which should view you as a quality and valuable customer that treats people in the proper way.

d. The way you drive, which involves not only the manner in which you conduct yourself on the road (we all have our moments) but your entire driving record; excessive numbers of tickets are a witness against you that you are somewhat lawless.

e. Your bank and other financial institutions, which ought to know that you do not bounce checks, or incur other charges that are common to fiscally irresponsible people.

f. Your neighbors ought to know that you are a person of integrity and that they could trust you and count on you if necessary.

45. This requirement is necessary to protect the pastor-teacher from the reproach which rightly comes on one who does not follow the godliness code and leaves a bad example in his wake.

46. The reproach is called the snare of the Devil; the genitive here should be understood in a subjective sense, which means the snare that the Devil sets.
47. This trap/snare is designed to discredit you as a pastor-teacher and give negative volition a legitimate excuse to reject Bible doctrine; further, it brings reproach on the local body of Christ that you represent.

48. This does not teach that the pastor-teacher must be liked by all, seeking to please everyone regardless of the issues involved, but that no legitimate charge may be proven that would render him disqualified.

Doctrine of the Pastor-teacher

3:8 Deacons likewise must be men of dignity, not double-tongued, or addicted to much wine or fond of sordid gain, {dia,konoj (n-am-p) accus.gen.ref. a servant, one who waits tables, one who gets things done, used of those who act as assistants or servants of a superior, one of the two extant offices in the church-- w`sau,twj (ab) in the same way, likewise, similarly--semno,j (a--am-p) 4X, related to term used in verse 4, semno,thj used of conduct that is respectable, dignified, serious, proper--mh, (qn)--di,logoj (a--am-p) 1X, to say something twice, insincere, saying one thing to one and something else to another--mh, (qn)--prose,cw (vppaam-p) lit. to have toward, to hold to, to occupy oneself with--oi=noj (n-dm-s)--polu,j (a--dm-s)--mh, (qn)--aivscrokerdh,j (a--am-p) 2X, avaricious, greedy for money}
3:9 but holding to the mystery of the faith with a clear conscience. {e;cw (vppaam-p) having, holding, maintaining--to. musth,rion (n-an-s) secret, secret rite, secret teaching, mystery, a religious term used mostly in plural, applied in the Gr-Rom. world mostly to the mysteries with their secret teachings, religious and political in nature, concealed within many strange customs and ceremonies, which are only divulged to those initiated into the cult--h` pi,stij (n-gf-s) gen.apposition, the body of our beliefs constitutes the mystery—evn (pd)--kaqaro,j (a--df-s)--sunei,dhsij (n-df-s) deacons must be men of conviction, who act in harmony with Christian beliefs}

Exposition vs. 8-9

1. Paul now moves to the second office in the local church, which is clearly set apart from the singular overseer by his use of the plural deacons.
2. This fits very well with what we see throughout the epistles and the concluding book of Revelation, which clearly envisioned only one pastor-teacher per congregation.

3. The verb dei/ (dei—it is necessary, must) is rightly supplied by the New American Standard since it is found in verse 7 and governs the thought of this verse as well.

4. Therefore, while Paul is dealing with different offices and does not spell out the function of either, it is clear that he thought both offices were to have men in them of similar character.

5. Both of these are offices (as seen in the translation of verse 1) and are not to be confused with the matter of spiritual gifts. See doctrine of
6. The adverb w`sau,twj (hosautos—likewise, similarly) indicates that he is describing an office that is distinct from the office of overseer, but which had similar qualifications.
7. One very distinct difference between the two lists of qualifications is that the term didaktiko.j (didaktikos—skillful in teaching, able to teach) is conspicuously absent from the qualifications for the deacons.
8. This would indicate that deacons do not have to engage in teaching ministries as does the overseer, whose job it is to communicate the Word of God to those under his charge.
9. The term dia,konoj (diakonos—servants, deacons) is derived from the verb diakone,w (diakoneo), which is generally defined as rendering service in a variety of ways either at the request of another or voluntarily.
10. Throughout the New Testament dia,konoj is used in a general, non-specific sense with the exceptions of our passage and Philippians 1:1, where it is used of those in the office of deacon.
11. The original meaning of the word group had to do with performing menial tasks, such as waiting on tables; the definition was gradually expanded to include any kind of service in the church.
12. However, while the term denotes any sort of service, it is clear that Paul recognized that the deacons were to be recognized as leaders in the local church even if they were not to have a public teaching ministry.

a. The use of the term likewise links the qualifications very closely with those of the overseer.

b. They had to be men worthy of the respect of others as seen in the first four qualifications.

c. They had to be men of orthodox convictions, supporting and agreeing with the doctrines of the faith, which were taught by the overseer.

d. Like the overseers, their private, home lives were an issue.

13. The conclusion is that the deacons must have the basic qualities of spiritual leadership but must necessarily function within the local church under the authority of the overseer.

14. This office was established against the background of the internal problem that surfaced in the Jerusalem church and the manner in which the apostles dealt with the clash of cultures. Acts 6:1ff

a. Luke does not provide much information and some have suggested that this was a conscious attempt on his part to down play the seriousness of the situation due to “his desire to emphasize the harmonious relations within the early community”.
b. It seems more likely to me that Luke did not intentionally down play the situation or the intensity of it, he had merely recognized by this time that the situation was not necessarily as important as it may have seemed at the time to those involved.

c. Bear in mind that Luke is writing in the early to mid 60’s AD and this event is some 25-30 years in the past.

d. Further, Luke must have known that this problem actually ended up contributing to a real advance in the thinking of the apostles and the origin of the office of deacon, which was a necessary step in the life of the Church.

15. There is some real wisdom in learning to step back and recognize that the events of life, which may seem so important, overwhelming, controversial, or oppressive, will ultimately be resolved; the passage of time may (and usually does) alter our perspective and understanding of those events.

a. The believer should also realize that it is God’s church and God is ultimately responsible for maintaining the viability and credibility of His organization.

b. Youth has an incredible capacity to become inordinately occupied with regard to events that do not trouble one who has more doctrine, age, and experience.

16. All this is not to suggest that the problem in Acts was not a real one, and likely one that was relatively volatile in nature with potentially explosive repercussions.

17. This all began to take place during a time when the congregation was meeting with a good deal of evangelistic success and the disciples were increasing in number.
a. The principle that more people can potentially result in more problems is clearly observed here.

b. Further, one can be certain that the spiritual enemies of the church do not like seeing success and will attempt to frustrate that success and put an end to it.

18. The term complaint indicates that which is done in hushed or low tones, murmuring, mumbling, etc. that usually takes the form of quietly expressed dissatisfaction.

a. It indicates the kind of secret grumblings that buzz away until they come to the ears of the leadership.

b. What likely happened was that someone took offense on a particular occasion, they told someone (a family member or friend) of their displeasure, who told someone else, etc.

c. Eventually, any perceived slight whether intentional or unintentional would only serve to add fuel to the fire and the talk would continue to escalate.

d. While it does not say that the complaint arose from the widows, the text says it arose because their widows were being overlooked; in my opinion it is likely that the original complaint must have come from one who felt they had been slighted.

e. Further, Luke does not tell us if the complaint had any basis in fact or if it was merely something that was perceived. For more isagogics on this passage, see Acts 6 notes.
19. At this juncture, the apostles stepped forward to address the problem by taking immediate and decisive action.

a. They summoned the entire group of believers and announced their assessment of what they viewed as an undesirable situation.

b. Their statement made it quite plain that if they were to administer the living grace ministry, it would cause them to neglect their prayer and studies.

c. Their statement indicates that they not only possessed a willingness to apply at a menial level, they were actually doing it.

d. No doubt, because they recognized the truth of the words of Jesus and His example during the incarnation. Mk. 9:33ff; Jn. 13:1ff

e. One could not accuse the apostles of using their rank in order to relieve their pressures or avoid the necessary applications in a local church.

f. However, they did recognize that their priority could not be waiting on tables; their priority had to be the studying and teaching of the Word of God.

g. There was a clear need for the living grace ministry; however, someone other than the apostles would have to have responsibility for it.
h. Therefore, the apostles challenged the congregation to find other men who could meet the need.
20. This office was designed to free up the apostles from the physical aspects of the local church, which were necessary, but which interfered with their ability to devote themselves to their primary objectives.

a. The selection process was supervised by the existing leadership, who set forth the qualifications and instructed the congregation on how to handle this matter.
b. Note also that the apostles did not use their authority in an unwise way by merely making these decisions unilaterally for the congregation, although they certainly could have.

c. They instructed the congregation to bring them men who meet these spiritual qualifications (even though their function was largely physical) and everyone was to understand that these men would be delegated the responsibility to administer that aspect of church life.

21. The congregation at large recognized the wisdom of the apostle’s course of action and immediately began to implement it.

22. Once the congregation had made their selections, they presented these men before the apostles who prayed over them and installed them in their offices in a formal ordination ceremony.

23. What is set forth in Acts in a somewhat general way with respect to the qualifications for this office is now expanded by Paul to detail some specific requirements.
24. Like the overseers, it is necessary for the deacons to be men of dignity, which denotes a manner of behavior that is worthy of respect, behavior that is respectable, dignified, and decorous.

25. Deacons must be men that reflect a very serious commitment to the principles of the truth and demonstrate that commitment by keeping their priorities straight.

26. While this does not mean that deacons have to be cold, joyless men, it does indicate that they should not be people that are flippant about the serious nature of Bible doctrine.

27. The term dignified is now qualified by three negative qualities, any one of which might very well render the man less than worthy of respect.

28. The first negative quality has caused some discussion since the term di,logoj (dilogos) is only used here in the New Testament and is not well attested outside the Bible.

29. The verb is used in Xenophon and has the sense of saying something twice or repeating oneself; the related term dilogia (dilogia) is translated by the term repetition.

30. Some have attempted to define that term as a gossip based on the idea that they seem to have two tongues going and not one; however, this is not the way the word is used elsewhere.

31. Kelly takes the term to denote the type of person that says one thing while thinking another (a hypocrite); however, Paul was familiar with the idea of hypocrisy and would have used another term to convey that meaning. Rom. 12:9; ITim. 4:2

32. Most commentators have understood the term as a prohibition against having two sets of words—saying one thing to one person and one thing to another.

33. One can certainly understand that honesty, integrity, and consistency should characterize a deacon or he would quickly lose the confidence of those he is to serve if he was known for being duplicitous.

34. The next specific prohibition that renders a man less than dignified is that of being addicted to much wine, which echoes what was commanded of the overseer in slightly different language.

35. The present participle of prose,cw (prosecho) literally was used of having something in close proximity to oneself; in the Bible it is used of occupying oneself, devoting oneself, or applying oneself to something.

36. Like overseers, kings, and priests, deacons must recognize that excessive intake of alcohol can impair one’s judgment, harm his family life, and damage his reputation.

37. The deacon will also have to deal with sensitive information and must avoid one very obvious problem that comes with overindulgence—that of saying too much.

38. The last negative item in verse 8 relates to the principle of money and the details of life, which is the same term that was applied to pastor-teachers in Titus. Tit. 1:7
39. This negative quality is the Greek term aivscrokerdh,j (aischrokerdes), a compound of ai,scroj (aischros—dishonorable, shameful, disgraceful) and ke,rdoj (kerdos—gain, profit, benefit).

40. This term is used of those that pursue money as their primary objective, which obviously creates many problems for those that are charged with representing God and His plan.

41. The deacon must be one that is scrupulously honest in matters of finance, which has caused many men to act with something less than honest integrity.

42. Like the overseer, this would require that he keep his niche simple, refusing to fall into the trap of pursuing money or the details of life; thus, he must be one that sets an example that other members of the congregation could readily follow.

43. Beyond that, deacons will have to deal with the matter of finances in the local church, administrate living grace funds, and have to routinely handle money as part of their duties.

44. All deacons must avoid the temptation of appropriating offerings or any church finances for themselves as Judas did. Jn. 12:4-6

45. Part of the overt decorum expected of the deacon is now addressed in positive terms, which continue the thought of what is necessary for the adjusted deacon.

46. Although the deacons do not engage in a public teaching ministry, it is clear that they were required to be theologically orthodox as seen in the phrase having/holding the mystery of the faith.
47. The participle of e;cw (echo—having) stresses the idea of a constant situation; further, in context it serves as a key element of what the deacon must possess.

48. The Greek term musth,rion (musterion—mystery) was originally used in the Greco-Roman world to denote the mysteries with their secret teachings that were both religious and political in nature.

49. These mysteries were divulged only to the initiates in the cult and were often concealed in many strange and elaborate ceremonies.

50. In the New Testament, the term is regularly used to refer to the previously unknown truths of God’s plan that had now been revealed to select men.

51. These men, like Paul, were to proclaim these divine truths and teach them to believers so that they would have an accurate understanding of God’s plan and orient to these new realities.

52. Some have correctly understood that the term mystery does not mean something that cannot be understood and translate the phrase as the deep truths of the faith.
53. Various mysteries/truths are revealed in the New Testament and Jesus Christ makes it clear that negative volition will not effectively penetrate these mysteries. Matt. 13:11

54. In fact, one distinct purpose for teaching via means of parables and figures of speech was to hide the truth from those that were negative and reveal it to those that were positive. Mk. 4:11

55. The following are explicit teachings that were not clearly revealed in the Old Testament but have been manifested in the New Testament. Rom. 16:25; Eph. 3:9; Col. 1:29

a. The partial hardening of Israel. Rom. 11:25

b. The doctrine of the rapture. ICor. 15:51

c. The mystery of Christ, Who is the focal point of God’s plan. Eph. 3:4; Col. 2:2, 4:3; ITim. 3:16

d. The mystery of the local church and the relationship between RM/RW. Eph. 5:32

e. The mystery of the gospel. Eph. 6:19

f. The mystery of the indwelling of Jesus Christ. Col. 1:27

g. The mystery of lawlessness. IIThess. 2:7

h. The mystery of the faith. ITim. 3:9

i. The mystery of the pastor-teachers. Rev. 1:20

j. The mystery of religious Babylon. Rev. 17:5

k. The mystery of the beast. Rev. 17:7

56. Deacons are to be men that are not simply conversant with the basics of the truth, they must be men that have a clear understanding of God’s plan since they will be responsible for administering various aspects of the local church.

57. Further, when believers have questions or problems the deacons should be capable of providing them the Divine viewpoint on the matters in question.

58. If a deacon does not know the answer to the question, he may certainly consult with the pastor-teacher; this would provide him the opportunity to broaden his understanding of the issue.

59. The definite phrase the faith is to be understood in the objective sense as the body of truth that forms the basis for orthodox Christianity.

60. The concluding phrase should be construed with the participle holding and translated in a clean conscience, which would be the vessel that contains the particulars of the faith.

61. Many interpreters have noted what we clearly saw in Titus; that being the relationship between the matters of faith/belief and moral/ethical practice.

62. We have already seen that those that do not make it a priority to maintain the good conscience have suffered shipwreck with respect to the faith. ITim. 1:19-20

63. Still others reject the working of the conscience and sear it, leading to a similar collapse with respect to the faith. ITim. 4:1-2

64. This should once again underscore the priceless nature of the good conscience, the absolute necessity of programming it with God’s standards, and obeying its promptings.

3:10 Now let these also first be tested; then let them serve as deacons if they are beyond reproach. {de, (cc) now, but--kai, (ad) adjunctive, also--ou-toj (apdnm-p)--dokima,zw (vmpp--3p) to test, to critically examine, later of the approval one gives to things that pass the test--prw/toj (abo) first, before they are placed into the office--ei=ta (ab) adv. of time, then, next--diakone,w (vmpa--3p) to minister or serve, here technical for function as a deacon--avne,gklhtoj (a--nm-p) 5X, lit. one who cannot be called in, one who cannot legitimately be censured, without reproach--eivmi, (vppanm-p) conditional or temporal, both may be in view}

Exposition vs. 10

1. Verse 10 begins with an imperative that applies to the men in question, specifically those who might aspire to the office of deacon from verse 8.

2. The first important grammatical observation relates to the use of the conjunction kai. (kai--also), which is to be understood here in an adjunctive sense that ties this command back to the qualifications listed in the previous verses.
3. While there was no mention of those that aspired to the office of overseer being tested, it seems that Paul envisioned that anyone that would occupy an authoritative office in the local church must first undergo a period of observation and testing. ITim. 3:10, 5:22; IITim. 2:2
4. The question immediately arises as to how, when, and by whom the testing of potential overseers and deacons was to be conducted.
5. The lack of clear mechanics by which this is to be conducted indicates that this was something that Paul and Timothy had already discussed and that Timothy understood.
6. Some interpreters suggest that the entire church must be involved in administering the qualifying tests to the deacon candidates; however, they do not provide any realistic methods by which this may be accomplished.
7. While the congregation at large might be aware of those that aspired to the office and might observe them during a time of testing, it is the leadership that must ultimately determine whether or not they will lay hands on the potential candidate. ITim. 5:22
a. Those that aspired to the office of overseer could not effectively be tested in the academic aspects of the ministry by the congregation unless one was skilled in Greek, Hebrew, Isagogics, and all aspects of systematic theology and hermeneutics.
b. This is not to say that the congregation would not have some input into the observation of the character of the pastor candidate.
8. Likewise, when it comes to the testing process for deacons the Bible provides no method by which individual members of the congregation could test them.

9. Otherwise, each candidate would have to submit himself to whatever testing that any member of the congregation might dream up, no matter how appropriate or inappropriate it might be.
10. While the congregation could evaluate the general character of an individual, individual members would not be free to assign specific tasks to the deacon candidates in order to evaluate them.
11. What any member of the congregation could observe is the general character of any man that aspired to the office; each one could then voice an opinion as to his suitability for that office.

12. It appears that the selection process, which was first delegated to the congregation in Acts, has now become the responsibility of the existing leadership (Timothy in this case).
13. This makes some sense in that the first time deacons were selected was a new exercise for everyone involved, who seem to have used prayer and their best spiritual common sense.
14. Once local churches had leadership in place (much of which was established by apostolic oversight), it would make more sense for them to evaluate potential candidates since they knew what the job entailed and were in much greater proximity to the situation.
15. Further, it would appear that since Paul does not spell out the specifics of how deacons are to be tested that he left the details to be worked out by those in positions of leadership in the individual local churches.
16. In that regard, it seems evident that a local church should have a governing document (a constitution) that is binding on all members, which details the particulars for the office of deacon (and other matters as well).
17. This is consistent with the fact that each local church is an independent, autonomous (independent in government, having the right or power of self-government) organization that is to fulfill its mandate under the rule of God, His Word, and His appointed leaders.
18. We have elected to govern ourselves via a representative form of government that functions under the rule of God, the RCC, and the Word of God as we understand it.
19. The leadership would have to make several determinations about the testing process for deacons that would include, but are not limited to:

a. Determining the need for a deacon in the first place.

b. Assigning particular tasks to the candidate and observing the manner in which he accomplished them.

c. Evaluating the general character of a candidate according to the qualifications set forth by Paul, including his level of doctrinal understanding and experience.

d. Observing his “people skills”, which are quite necessary for one that will have authority over others.

e. Observing his general demeanor and that of his family.

f. Determining the length of time a candidate would be evaluated.

g. Presenting each candidate to the congregation for final approval.

20. The congregation would have the opportunity for observing each candidate during the period of testing and evaluating his fitness for the office.

21. Both the leadership and the congregation would then be in a position to render an accurate assessment of the candidate and his suitability to function in the office of deacon.

22. It is the procedure of this local church to have the leadership do some evaluation of a potential candidate before he is even presented to the congregation for consideration.

23. If the leadership recognizes that the potential candidate has significant shortcomings in the qualifications set forth by Paul, they would be unwise to proceed with the testing process and burden the congregation unnecessarily.

24. Instead, they should instruct the candidate as to the weakness they observe and inform him that he will not be considered until a higher level of compliance is attained.

25. The use of the present imperative of dokima,zw (dokimazo) has caused some to state that this is not merely a single test (it is not, it would take place over time), but testing that is ongoing in nature and continues throughout the service of the deacon.
26. While this may be the force of some present imperatives, such cannot be the case here since Paul uses the adverb ei=ta (eita) to denote something next in the sequence of events.
27. This strongly suggests that the period of testing (an imperfect imperative would be great here) is of limited duration and is concluded before one is placed into the office.
28. After making certain that a man is qualified morally, spiritually, he is to be placed into the office where he is to serve the local church.
29. The last grammatical and interpretative issue in verse 10 is how one is to understand the participle of ei,mi, (eimi—being).
30. The NAS and other versions see it as having a conditional force and translate it as a condition of serving in the office of deacon.
31. This emphasizes that the potential candidate is not considered to be beyond reproach unless he meets the qualifications contained in these verses and passes the testing process.

32. This also echoes what Paul told Titus about placing men in offices in the local church, which focused primarily on their fitness for the office at that specific time. Tit. 1:5

33. However, the beauty of this construction is that it indicates that a man must meet the demand of being beyond reproach, and implies that he is to maintain that status while he is serving.

34. In that regard, the participle can be taken as contemporaneous with the main verb let them serve as deacons and continue their service as long as they are beyond reproach.
35. It is intriguing to note that the overseer pretty well had his duties defined for him as the study/teach routine and pastoring the flock, there are no specifics provided in the Word of God as to the exact duties of deacons.

36. This would suggest that they were there to assist in whatever capacity was needed in that particular congregation, operating under the leadership of the overseer, and serving the congregation as needed.

3:11 Their wives must likewise be dignified, not malicious gossips, but temperate, faithful in all things. {gunh, (n-af-p) women, context demands deacon’s wives--w`sau,twj (ab)--semno,j (a--af-p) evoking respect, dignified, serious--mh, (qn)--dia,boloj (a--af-p) emulating the Devil, prone to slander, accuse falsely, malicious verbal attacks--nhfa,lioj (a--af-p) 3X, lit. moderate in drinking alcohol, but most see a metaphorical usage for one that is level-headed, soberminded, self-controlled, using restraint-- pisto,j (a--af-p) worthy of belief, trustworthy, faithful—evn (pd)--pa/j (ap-dn-p) the small and the large}

Exposition vs. 11

1. There is some very clear disagreement over the interpretation of the term gunh, (women, wives) and how it is to be understood in this context.
2. Two distinct views have emerged and each has its own theological and practical implications.
3. The first view is that the term gunh, (gune) is to be understood in its broadest sense (as it was in chapter 2:9-14) of women in general and is here introducing the office of deaconess.
4. This view should not be simply dismissed since it advances the following grammatical and theological issues that lend support to it.
a. First, the use of the adverb w`sau,twj (hosautos—likewise) is used to introduce another office in the series, which Paul used in verse 8 to introduce the male deacons.

b. There is no possessive pronoun in the Greek, which some have suggested must be here if wives are in view.

c. Third, it is suggested that the four qualifications that follow correspond with the first four required of deacons regarding demeanor, control of the tongue, alcohol, and money.

d. Fourth, this section is dealing with church offices and it would be natural to include deaconesses since such an office is attributed to Phoebe. Rom. 16:1

5. While these views may look attractive on the surface, when one examines them carefully it becomes evident that they also do not accurately address certain key elements of the text and context.

a. The use of w`sau,twj (hosautos—likewise) could be introducing another group that is specifically the deacons’ wives.

b. Paul refers to men and women without the personal pronoun in other places where husbands and wives are clearly in view. ICor. 7:3,10; Eph. 5:25; Col. 3:18,19
c. Thirdly, Paul has used the term gunh, (gune) in a much closer context and it was clearly referring to the wives of the overseers. ITim. 3:2
d. Fourthly, this verse dealing with women (wives) is found within the list of qualifications for the deacon, which Paul continues in the next verse with no evidence of any real change of subject.
e. There is some evidence that Paul likely coined several terms in the PE (and perhaps outside them), it is not unreasonable to conclude that he could have used a feminine form of dia,konoj (diakonos—deacons) if he had a female deacon in mind.
f. The reference to Phoebe in Romans 16:1 does not prove anything since the term dia,konoj is used in this context as a technical term for an office and is used only in a general sense in Romans. Rom. 13:4, 15:8, 16:1

g. Lastly, placing women in offices with authority over men would violate what Paul had just told Timothy in the previous chapter.
6. Therefore, the view that this verse is establishing the office of deaconess should be rejected on the basis of the above reasons.

7. The only alternative view that the text might support would be women serving the church in some capacity that did not demand an office or a position of authority over men.

8. In fact, we are not opposed to that and have had women serving in various capacities in the local church—in the prep school, proofreading documents, working in the nursery, setting up for class, and supervising meals when necessary.

9. However, given the brevity of what Paul says here, another such group would seem highly unlikely to be his intent.

10. Rather, this verse focuses on the spiritual qualifications for those women whose husbands serve the local church in the office of deacon.

11. Since the deacons did not necessarily have the public exposure that the overseer did before the congregation, some might conclude that the standards would not be as high.

12. Further, while some might naturally expect the wife of an overseer to maintain very high personal standards, they might not be as inclined to hold the wives of deacons, who were one step lower level in the chain of command, to a similar standard.

13. Paul certainly leaves no room for doubt as he addresses the personal qualities that he expected the wives of deacons to adhere and model.

14. The term likewise raises a question as to whether Paul is referring to the near antecedent deacons, or is implying that the wives of deacons were to conduct themselves similarly to the wives of overseers.

15. Grammatically, the near antecedent of deacons is likely in view; however, this brings up the very important point that the wives of overseers were not addressed in the previous section.

16. Like the concept of testing for the deacons, it was not explicitly stated that the candidates for the office of overseer were to undergo a period of observation and testing.

17. We would expect the overseers to be tested during the educational phase of their preparation; however, they would continue to be observed as to how well they lived the Christian way of life.

18. However, common sense dictates that if one that is being placed in a lesser office is scrutinized, how much more one being placed into the primary leadership office in the local church?

19. Although Paul says nothing directly to the wives of pastors, he has addressed the decorum of women in general in the previous chapter.

20. One should readily understand that the wives of the pastors were to exhibit a very high compliance with the godliness code for women.

21. If fact, I would suggest that both issues were so clearly understood by Paul and Timothy that there was likely no reason to address the decorum of the overseers’ wives or the testing of potential overseers.

22. The first quality the wives of church leaders must possess is that of a calm demeanor that engenders respect from those that observe the woman in question.

23. The term semno,j (semnos—dignified) is a term that denotes a manner of behavior that is beyond the ordinary and worthy of respect, behavior that is dignified and decorous.
24. Deacons and their wives must be people that reflect a very serious commitment to the principles of the truth and demonstrate that commitment by keeping their priorities straight.

25. While this does not mean that they have to be melancholy or miserable people, it does indicate that they should not be people that are flippant about the serious nature of Bible doctrine.

26. As with its previous use for deacons, the term dignified is more closely qualified by the three items that follow, one verbal, one of the mental attitude, and one the covers the entire demeanor.

27. The second item is one that is expressed in negative terms, denoting the absolute necessity of self-control in the verbal realm.

28. Any man in an office in the local church will be privy to personal information that could be very damaging to believers if handled in the wrong way.

29. Similarly, the wives of deacons and overseers must recognize that personal information must be kept confidential.

30. There is always some problem or issue that confronts a local church; in some cases it involves the sins and weaknesses of believers in the congregation.

31. The wife of a deacon must be a woman that can field such bad news and not allow it to cause her to gossip, malign, or slander the struggling believer(s).

32. In that regard, each deacon should seek to avoid sharing things with his wife that do not edify her and may put pressure on her sin nature.

33. If a deacon’s wife finds out that there are people in the church that are giving her husband problems, she might be inclined to take up the battle in the verbal realm and slander the critics rather than leave them to God and faith-rest the matter.

34. Beyond these tests, she should also recognize that there are those types of people that may seek to befriend her in order to gain access to sensitive information.

35. Some people may encourage her to talk about inappropriate subject of which she has some knowledge; however, the wives of overseers and deacons should be aware of this and avoid those that seek to pry.

36. The reasoning behind this prohibition is that serious or repeated failure in this area would cast doubt on the credibility of the deacon whose confidence was violated.

37. The third item is a term that is unique to the Pastoral Epistles and was used previously in the qualifications for the overseer. ITim. 3:2

38. nhfa,lioj (nephalios) literally means to be moderate or temperate in the drinking of alcohol; however, this term is used in a figurative sense to denote one that is restrained in her conduct, self-controlled, or level-headed.

39. The wife of a church leader is going to get all kinds of news, good, bad and otherwise; she needs to field these things with grace, dignity, and patience, and not with emotional outbursts.

40. She also is going to be tested by having certain information about believers in the local church, and should not let that influence how she treats other believers in the congregation.

41. Deacons obviously have to be aware of the potential problems that may arise on this front and use discretion in regard to their wives and how much information they are given.

42. The final area that Paul notes is somewhat general and addresses the issue of her personal reliability.

43. This would include her doctrinal reliability, consistent attendance in class, acclimation to the godliness code for women, and her example in overt applications.

44. She should keep her priorities in order, having a clear head with respect to how to order her physical life in the wife, mother, homemaker niche.

45. The wife of a deacon should set a high standard in how her household is run, keeping things clean, neat, and orderly; a home best operates on a regular and orderly schedule.

46. She should seldom (if ever) have to be embarrassed by the fact that her home is in disarray, her children are slovenly and unkempt, meals are not ready at the proper time, etc.

47. Failure in these areas makes it more difficult for other women to emulate her example and may bring some disrepute on the office her husband occupies.

48. In general the wives of church leaders must be women who are reliable and trustworthy with sensitive information, faithful to their niches, and who conduct themselves in a dignified manner.

49. A woman who is a busy-body, gossip, consumed with the details of life, lacking in self control, failing to keep her physical niche in order, or in violation of the godliness code in a flagrant way could disqualify her husband from the office.

3:12 Let deacons be husbands of only one wife, and good managers of their children and their own households. {dia,konoj (n-nm-p)--eivmi, (vmpa--3p) let them be--ei-j (a-cgf-s)--gunh, (n-gf-s)--avnh,r (n-nm-p) 3:2 same as above, a man of one woman--te,knon (n-gn-p)--kalw/j (ab)--proi<sthmi (vppmnm-p) same as above 3:4; 8X, imperatival sense, lit. to stand before, to be at the head of, to exercise a position of leadership, to direct or rule, to maintain control over those under his authority—kai, (cc)—o` oi=koj (n-gm-p) lit. the house, those that dwell, the household--i;dioj (a--gm-p) one’s own, personal}

3:13 For those who have served well as deacons obtain for themselves a high standing and great confidence in the faith that is in Christ Jesus. {ga,r (cs)--o` (dnmp+) diakone,w (vpaanm-p) the one’s serving as deacons--kalw/j (ab) those that meet the high standards and expectations--peripoie,w (vipm--3p) 3X, to secure for oneself, to acquire, to obtain--e`autou/ (npdm3p) for themselves--baqmo,j (n-am-s) 1X, lit. a step on a stairway, a rung on a ladder, a foothold, fig. of one’s standing or status--kalo,j (a--am-s) lit. a good standing, could mean a solid foothold or an elevated status--kai, (cc)--polu,j (a--af-s) great, much, many--parrhsi,a (n-af-s) used of speech that is open, frank, or plain, boldness, confidence, courage—evn (pd)--pi,stij (n-df-s) content of the teaching--h` (ddfs) the faith—evn (pd)--Cristo,j VIhsou/j (n-dm-s) the faith in Christ Jesus, not active faith in Christ; the objective faith, the doctrine, what is believed}

Exposition vs. 12-13

1. The same standards that are necessary for the pastor-teacher are here specified for the deacons as well.

2. The text is similar to that prescribed for the overseer but uses a plural for the deacons; it is literally translated is of one woman, men; for English clarity, we would read it men of one woman.
3. Almost all versions (NAS, NIV, NET, KJV, NJB, YLT, and others) have understood this as referring to monogamy in marriage and translate it as husbands of one wife.
4. Since we have covered the possibilities above in the passage about the overseer, we will admit to only two possible interpretations here.

a. That a man must be married and married only once.

b. That this is teaching monogamous marriage and forbidding bigamy or polygamy.

5. Like the pastor-teacher, the deacon must set a high standard in this area by avoiding inappropriate relationships with those of the opposite sex.

6. The deacon should be not one that divorces for non-scriptural reasons; nor should he be known as a chaser or womanizer.

7. The use of the qualifying adjective i;dioj (idios) indicates that he is responsible only for his own household, and draws attention to the concerns of his private life.

8. Since most men are married and most families eventually have children, it should be evident as to why Paul includes these qualifications among those for deacons.

9. The construction is slightly different from the Greek text dealing with the overseer, but Paul substantially makes the same demands on deacons that it makes on overseers.

10. The participle pro<isthmi (proistemi) literally means to stand before, to exercise a position of leadership, to rule, direct, or be at the head of something.

11. The middle voice should be classified as an indirect middle, which focuses on the subject acting for himself, or in his own interest.

12. Obviously, it is in every man’s own best interest to have his household function smoothly, which would be the nuance of the adverb kalw/j (kalos—fitly, appropriately, properly, in the right way).

13. A number of things are involved in having a household run well, beginning with the fact that the wife and children recognize who is in charge, and include:

a. Scheduling the life so that Bible class is the priority and those in the family are not missing an excessive amount of class.

b. Being punctual, being where you are supposed to be when you are supposed to be.

c. Having a schedule for the daily routine, which would involve having meals on the table at the same general time each day; this is particularly important if there are children in the home, who will function better with appropriate nutrition.

d. Simplifying your niche by establishing and sticking to a budget, eliminating excessive debt, and not making purchases you simply cannot afford.

e. The man should seek to be the primary provider and make provisions for a place to live, food, clothing, etc.

f. The sexual obligations of marriage that are incumbent on both husband and wife. ICor. 7

g. Maintenance of whatever details you own; recognize that the more you own the more time you have to spend taking care of it.

h. Discipline in the house is the responsibility of both parents, but it is no secret that the father is generally the primary disciplinarian.

i. Working toward the optimal situation in which the wife can acclimate to the wife, mother, homemaker niche.

j. Paying the bills and shouldering the financial responsibilities rather than evading your responsibility and foisting the financial pressures on your wife.

14. You must impress on your family that their behavior is subject to observation by others and it reflects upon you and your office.

15. Deacons, like the overseers, are the visible models that God provides to set an example before other believers in the congregation; therefore, they have a great responsibility to establish and maintain these principles in their lives.

16. While we must all allow for failure and the need for spiritual growth, we should not be guilty of lowering the biblical standards that set forth here for either of these two offices.

17. Verse 13 introduces a promise that is given to those that are willing to step forward, enter this difficult and sometimes unrewarding niche, and serve the members of a local church in the office of deacon.

18. As a deacon you may be criticized for anything and everything that people don’t like, every doctrine with which people do not agree, and any personal failure (real or perceived).

19. On some occasions, you will have the unenviable task of acting as a liaison between the pastor-teacher, the board in general, and individuals within the congregation.

20. You may be accused of not being able to think for yourself, implying that you are simply a lackey for the pastor-teacher or the board that does their bidding with no doctrinal insight or discernment of your own.

21. Your family may criticize you for taking what they perceive as too much time to make certain that your office is fulfilled in a timely and professional manner.

22. You may have to forego legitimate pursuits that other believers do not if you are going to fulfill all the things that are incumbent on you as a deacon.

23. You may have to endure those that simply do not have any respect for you or the office; they may treat you in a very disrespectful manner.

24. Some men do not have the spiritual wherewithal to endure these kinds of attacks and all the associated testing that comes with the office.

25. Like the office of overseer, this office is not for the faint of heart since you may have to make difficult and unpopular decisions; you will also have to stand for the principles of the truth in the face of hostility and rejection.

26. The promise of reward is certainly one thing that should motivate all believers as they serve in the Christian way of life; however, it is certainly to motivate the deacon to serve well.
27. Since the office of deacon does not require a special appointment by the Holy Spirit, as does the office of overseer, there is nothing biblically that demands that a man serve as a deacon for the rest of his life.

28. There may be legitimate things that come to pass which might force a deacon to vacate his office; this might include advancing age, some personal testing that is beyond his control, a protracted illness, or some other factor that makes it impossible to continue serving.

29. Beyond that, there could be changes within the local church that rendered his area of application no longer necessary; since the office was established to meet certain needs, it could terminate if the need ceased to exist.

30. Therefore, it seems evident that Paul left the responsibility of working out the particulars of the government of the local church up to each local church, which is free to define the conditions and length of service as it chooses.

31. We are not dealing here with those who lose the confidence of the congregation, the pastor-teacher, the other deacons, or that resign for some inappropriate reason.

32. Those men would not be part of the category of deacons that have served well if they simply become disqualified from the office.

33. In order to be a deacon that qualifies for these blessings two things must be true.

a. You must not be new to the office; you must have served the local church for some period of time.

b. During the period of your service, you must have served well.

34. Paul does not elaborate about what actually constitutes serving well, just as he does not delineate the actual service that the deacons are to render.

35. It would seem that in whatever area a particular deacon had responsibility that he should be administer that area in a manner that is worthy of the doctrine that we espouse.

36. He should strive to make whatever sacrifices are necessary so that each particular detail of his area of responsibility is fulfilled.

37. This would seem to indicate that deacons are to be punctual, timely and efficient in their work, thorough in their approach, and do their work in such a way that invites respect and emulation.

38. Paul words this promise in such a way that indicates that the deacon that has served well is still in the process of serving.

39. The present middle indicative of the verb peripoie,w (peripoieo), means to secure for oneself, to gain possession of something, to acquire or obtain something.

a. The present tense indicates that he is still in the process of acquiring the two blessings that follow.

b. The middle voice should be classified as an indirect middle, which indicates that the subject is acting in his own interest.

40. The term that is translated a high standing is the Greek term baqmo,j (bathmos), which meant a structured rest for the foot, marking a stage in ascending or descending; in that regard, it was used of the steps of a stairway or a rung on a ladder.

41. Since it comes to be understood metaphorically as a high rank or standing, some of the early Christian writers have suggested that the deacon that serves well can look forward to a promotion to the office of overseer.

42. However, the majority of interpreters recognize that this is not the meaning here; Stott observes that “concepts of ecclesiastical promotion are surely an anachronism.”
43. Most recognize that Paul is referring to a high standing in the community of believers they serve; believers should rightly recognize and appropriately honor those that make the sacrifices to function in this office. Prov. 22:1; IPet. 5:6

44. Further, the deacon that serves well is surely recognized by God and may become the recipient of Ph2 exaltation in some fashion.

45. If not, he can certainly continue his excellent service to the pastor-teacher and local church with the knowledge that his toil is not in vain in the Lord. ICor. 15:58

46. As with all believers, the concept of eternal reward for service rendered in the plan of God should motivate the deacons to make whatever sacrifices are necessary to fulfill the ministry with which they have been entrusted. IPet. 1:13

47. The second area of blessing that comes to the deacon that serves well in his office is that of great confidence.

48. As a deacon functions in his office he will be confronted with many situations that will test the level of his doctrine, his understanding, his willingness to apply, and perhaps his faith.

49. Serving well would require that the deacon remain loyal to the doctrine that he has been taught over the years and that he stands by the truth during times of difficulty or testing.

50. As he continues to walk by faith during the course of his service, he will develop strong mental attitude convictions with respect to the doctrine that he has been taught.

51. As a deacon faces the difficult decisions about the local church corporately or about particular problems with individual believers, he is challenged to cycle the doctrine and apply it to the situation at hand.

52. As he does this throughout the term of his service, he will observe what great believers from the past already know—doctrine works. Ps. 12:6; Rev. 3:18

53. Bible doctrine has been tested in the crucible of human experience repeatedly; those that have maintained faith and loyalty to the truth have not and will not be disappointed. Heb. 11:1-2,6-7,13

54. As you apply the doctrines to the issues which confront the leadership and the church corporately, you will see God vindicate your application and thus become more confident in your position.

Doctrine of Deacons
3:14 I am writing these things to you, even though I hope to come to you before long; {ou-toj (apdan-p)--su, (npd-2s)--gra,fw (vipa--1s)--evlpi,zw (vppanm1s) concessive, hoping, expecting, this term has more of an emphasis on confident expectation--e;rcomai (vnaa) comp.infin.--pro,j (pa)--su, (npa-2s)—evn (pd)--ta,coj (n-dn-s) can mean quickly, before long, but the real emphasis is without any unnecessary delay}

3:15 but in case I am delayed, I write so that you may know how one ought to conduct himself in the household of God, which is the church of the living God, the pillar and support of the truth. {de, (ch) but, now--eva,n (cs) 3rd CC--bradu,nw (vspa--1s) to hesitate, to delay, to be slow about something—supply I am writing--i[na (cs)--oi=da (vsra--2s) purpose, so you may know--pw/j (abt) how, in what way or manner, introduces indirect question--dei/ (vipa--3s)—evn (pd)--oi=koj (n-dm-s) house, household, the local church--qeo,j (n-gm-s) ownership--avnastre,fw (vnpp) comp.infin passive, but middle in meaning, to conduct oneself, to behave in a particular way--o[stij (aprnf-s) house is here modified by feminine form, which refers to ekk. This is known as constructio ad sensum, it does not conform to ordinary grammatical rules but the understood relationship between the elements--eivmi, (vipa--3s)--evkklhsi,a (n-nf-s) lit. a called out group, an assembly, a congregation with shared beliefs, here used for the local church--qeo,j (n-gm-s) ownership--za,w (vppagm-s) emphasizes not only that He has life, He is the author of all life--stu/loj (n-nm-s) lit. that which supports a structure, a pillar, a column--kai, (cc)--e`drai,wma (n-nn-s) 1X, that which provides a firm base or foundation for something--h` avlh,qeia (n-gf-s) obj. gen. The local church is the structure that provides a ground and support for the teaching of the truth of God’s plan}

Exposition vs. 14-15

1. As we have pointed out, the occasion for this epistle was the problem of false teachers and false doctrine that had come to exist in the church at Ephesus.

2. Paul had warned the Ephesian elders that they were going to be the targets of both external attacks and internal deviations from the faith. Acts 20:29-30

3. This quickly came to pass, and such men as Hymenaeus and Alexander were prime examples of the deviations from sound doctrine. ITim. 1:19-20; IITim. 2:17-18

4. The initial charge of I Timothy, which Paul had commanded verbally before his departure, certainly confirms that Timothy was to begin his work by immediately striking at the root of the problems—false teachers. ITim. 1:3

5. The church seems to have suffered somewhat (as we might expect) as these men focused on matters that were not truly germane to the Christian way of life.

6. This letter is designed to counter their unhealthy (sick) teaching by continually emphasizing healthy doctrine. ITim. 1:10, 6:3

7. Further, Timothy is to make provision for putting trustworthy men into the two positions of leadership within the local church, who would likewise adhere to the truth. ITim. 2:2

a. A single pastor-teacher. ITim. 3:1-7

b. Multiple deacons. ITim. 3:8-13

8. Sound teachers and sound teaching are the most effective means to equip individual believers with the truth, which will enable them to reject that which is deceptive and dangerous to their own spiritual health.

9. One issue that arises is how we are to view Timothy and his authority to act in Ephesus in the context of this letter?

a. Is he merely an apostolic representative functioning under Paul’s authority and with his direction?

b. Has he essentially become the pastor-teacher of the Ephesian assembly, responsible to equip and train the next generation of leaders in that area?

c. Is this a combination of the two? Was Timothy directed to Ephesus under apostolic authority and he essentially became the permanent pastor-teacher for that local church?

10. In fact, Eusebius of Caesarea (240-309) indicates agreement with the second or third choice above and states that “Timothy, so it is recorded, was the first to receive the episcopate (office of overseer) of the parish in Ephesus.”
11. The ISBE states strongly that “The position which Timothy occupied in Ephesus, as it is described in I Timothy, cannot without doing the greatest violence to history be called that of a bishop (overseer), for the office existed only where there was one bishop…and represented the highest expression of the common church life. The office was for life, and confined to the local church.”
12. Although Daniel Wallace misdates the Second Epistle to Timothy, he recognizes that Timothy is still in Ephesus (67 AD) and that Paul sends his letter to that city.

a. The fact that Paul indicates that he has sent only one person specifically (Tychicus) to Ephesus, would suggest that he is going to deliver this letter to Timothy and relieve him. Eph. 6:21; Col. 4:7; IITim. 4:12; Tit. 3:12

b. Further, Prisca and Aquila are mentioned, and it appears that they resided in Asia Minor, and settled in Ephesus. Acts 18:18-19; ICor. 16:19; IITim. 4:19

c. The internal evidence (along with the ISBE) indicates that Onesiphorus was a resident of Ephesus, whom Timothy is commanded to greet along with Prisca and Aquila. IITim. 1:16-18, 4:19

d. The command to stop in Troas would make a great deal of sense if Timothy was in Ephesus since it would have been on his way as he traveled north to the Egnatian Way.

13. There is a strand of church history that indicates that Timothy, who was unmarried, continued Overseer of Ephesus until he was mortally beaten by the pagans.

14. Therefore, it seems that the third option above is the most reasonable; Timothy was sent to Ephesus under apostolic authority, but essentially remained there and became the prototype of all future overseers of individual local churches.

15. In fact, he appears to have lived through the transition period in which apostolic authority functioned and was displaced at the deaths of the apostles with pastoral authority.

16. Although apostolic authority disappeared with the deaths of the apostles, their instructions are forever recorded in the letters they wrote to individuals and to local churches.

17. The tremendous value of the PE is that much of the information that Timothy had received through observing and listening to Paul’s teaching is here recorded for the benefit and instruction of all future pastor-teachers.

18. These two verses contain a statement of Paul’s general purpose in writing this letter to Timothy; he is writing to instruct Timothy with respect to how believers are to conduct themselves in the local church.

19. While some have restricted the plural of ou-toj (houtos—these things) to the information that has been recorded to this point, it should be understood as encompassing all the information and injunctions in the entire letter.

20. It is evident that Paul understood the superior nature of being personally present with those he was instructing; however, since he could not always be in all places, he relies on written communications such as this.

21. It is clear that Paul intended to return to Ephesus since he states as much here and implies his return in chapter 4. ITim. 4:13.

22. As we have seen in a number of contexts, the phrase (evn ta,cei—en tachei) does not necessarily mean in a brief time or shortly; it has the sense of not delaying in an unnecessary fashion. Acts 12:7, 22:18; Rev. 1:1, 22:6

23. The question arises here as to whether or not Paul anticipated a delay, but his words seem to allow for a delay without anticipating one.

24. His intention of returning to Timothy without any unnecessary delay is corroborated by the participle evlpi,zw (elpizo—hoping), which is best understood in a concessive sense.

25. This is designed to indicate that the action of the main verb is true in spite of the action of the participle.

26. The third class condition at the beginning of verse 15 would simply seem to indicate that Paul did not know certain specific things about the future.

27. It is a wise believer that makes his doctrinal plans and then allows for the fact that his will may not necessarily be the will of God in every case. Prov. 16:9, 19:21

28. There is likely some measure of humility in this statement that Paul may not have possessed earlier in his ministry.

29. We know that his stubborn insistence on going to Jerusalem in direct rejection of the warnings of the Holy Spirit resulted in a lengthy and unpleasant trip to Rome and a two-year house arrest. Acts 21:4,10-11, 28:30

30. No doubt this series of events, which had just been resolved prior to the writing of this letter, were still very much on his mind; this would have made Paul much more sensitive to pursuing his own agenda in disregard of God’s will.

31. Therefore, Paul writes these instructions to Timothy to instruct and encourage Timothy in the interim.

32. It should be recognized that this delay has resulted in the wring of this letter, which has been preserved for the edification of the local churches throughout this dispensation.

33. Had this not occurred, Paul’s instructions regarding doctrine, ethics, unity, and conduct in the local church would have been provided only in oral form; the church could have suffered the loss of the apostolic teachings.

34. In that regard, Paul recognizes a further benefit of writing to Timothy as it relates to how all believers are to conduct themselves within the parameters of the local church.

35. It is clear that he is providing one specific reason in writing this letter, which is found in the purpose clause that is introduced by i]na (hina—that, in order that).

36. He is writing to Timothy specifically (you may know), but the phrase that follows is decidedly impersonal and ambiguous since it does not contain a discreet subject.

37. The phrase literally reads so you may know how it is necessary in the house of God to behave oneself.
38. Although the KJV has supplied the second person singular pronoun to refer to Timothy alone, many versions (NET, NIV, NJB, NAS) have recognized that the force is on how the individual members or classes of believers should conduct themselves in the local church.

39. Paul has already written in this chapter about the church of God and he was clearly referring to an individual local church since no single man could oversee the Universal Church.

40. There is no exegetical reason to conclude that Paul is talking about anything here other than the local church at Ephesus, which serves as a model for all future local churches.

41. The Greek term oi=koj (oikos) can refer either to a house (the physical structure) or to a household (the family that lives within the physical structure).

42. Although some interpreters have acknowledged that a physical building may be in view, the vast majority have recognized that this is not a literal building but a metaphor for a family.

43. This metaphor for the family of God (a local assembly in a given area) proceeds from the new birth and the recognition that God is our Father and believers are brothers and sisters in Christ. Jn. 1:12-13; Matt. 12:50

44. In that regard, we are all equal before God and should strive to be good family members and conduct ourselves appropriately toward our brothers and sisters in this household. ICor. 6:8; IThess. 4:6; ITim. 5:1-2

45. However, there is another aspect to a household that demands an authority structure (this is true within the family as well), which is clearly set forth in the New Testament for the local church.

46. In that regard, God is the Master of the household and we are all viewed as slaves in His household; we are to faithfully serve the Master according to His assignment. Matt. 25:14ff; Lk. 12:36-37; Rom. 14:4

47. The pastor-teacher is designated as the steward, the slave whose responsibility it is to oversee the daily operation of the household under the authority of the Master. Matt. 24:45ff; Tit. 1:7

48. The management of all affairs related to the household were entrusted to this man, including dealing out the proper portions to the other slaves so they could do their job, the care for receipts and expenditures, and even dealing with the children of his master.

49. The term strongly portrays the spiritual reality that the pastor-teacher is appointed by God, accountable to Him for how he manages God’s house, and emphasizes his privilege to dispense the realities of God’s plan to other believers.

50. Since the steward is functioning in the highest possible position of honor in the household of God, he is held to very exacting standards by his Master. Lk 16:1ff; ICor. 4:1-2

51. In God’s household each pastor-teacher is responsible to represent his Master faithfully, providing the necessary rations of Bible doctrine so the other slaves can function properly in the house. ITim. 3:14-15; Col. 1:28-29

52. The individual believers are each to do their part within the household to likewise fulfill the will of the Master; this involves understanding His will via the intake of doctrine and applying His will by the appropriate doctrinal applications under your spiritual gift.

53. This metaphor also serves to indicate that the local church is the dwelling place of God in a corporate sense; the local church is His base of operations in this world. ICor. 3:16

54. The local church is the house of God in the sense that He is the He is the Architect, the Builder, He resides there, He provides for it, and He is the Ruler over it.

55. The household of God is now seen under another metaphor and is referred to as an assembly/church of the living God.

56. The Greek term evkklhsi,a (ekklesia) was used in the Roman world to denote a regularly summoned legislative body or assembly in a particular area.

57. Although Jesus Christ used the term in a universal sense (Matt. 16:18), it is used most often in the New Testament of local churches. Rom. 16:4; ICor. 1:2

58. It is a specific Christian group, assembly, or gathering in a particular place, which ordinarily involves worship and the administration of matters of concern to the believers that have identified themselves with that local church.

59. The stress here is that the local church is an organized assembly of the Living God, which emphasizes the attribute of eternal life in contrast to the lifeless idols that were worshiped in Ephesus and elsewhere.

60. These two designations should impress everyone with the fact that each local church is a microcosm of the universal church and is the property of God Himself.

61. Therefore, what each believer does, he does in the household of God; this should cause one to recognize that there is a proper manner of conduct within the house and a proper way to admininister the affairs of God.

62. Paul now switches to an architectural metaphor, which is designed to relate the local church to the principle of God’s truth.

63. The term stu/loj (stulos) refers to a pillar or column that was visible from the outside of a building.

64. Although most ancient architectural columns located on the exterior of buildings did provide structural strength for the building, sometimes architectural columns were used for decorative purposes as well.

65. According to Pliny, the Temple of Diana in Ephesus contained 127 pillars or columns, which were all made from marble; some were even overlaid with gold, while others had precious jewels implanted in them.

66. The believers of Ephesus knew how beautiful and how valuable a pillar could be.

67. In that regard, each local church is a pillar of the truth in that it should display the truth to the world and adorn the doctrine that it has been provided. Tit. 2:10

68. The pillar also brings up the idea of that which is stable, and steadfast; each church is to reflect the sure and sound truth of God in its organization and practice.

69. The last term e`drai,wma (hedraioma) is used only once in the New Testament, and refers to that which provides a firm base for something, a prop, or support.

70. In that regard, each local church is responsible to uphold the truth in the face of antagonism, criticism, or rejection.

71. This verse constitutes a very strong statement about the place of the local church in God’s economy; no other organization is the custodian of the truth of God’s plan in this dispensation.

72. Although the local church did not originate the truths of God’s plan of redemption, each one is responsible to uphold and proclaim those truths.

3:16 And by common confession great is the mystery of godliness: He who was revealed in the flesh, Was vindicated in the Spirit, Beheld by angels, Proclaimed among the nations, Believed on in the world, Taken up in glory. {kai, (cc)--o`mologoume,nwj (ab) 1X, pertains to that which is generally agreed upon, uncontestably, undeniably--me,gaj (a--nn-s) of things, great or large, here superior, of great importance, deep--eivmi, (vipa--3s) is, keeps on being--to. musth,rion (n-nn-s)--h` euvse,beia (n-gf-s) apposition—o[j (aprnm-s)--fanero,w (viap--3s) to cause to become visible, to reveal, to expose—evn (pd)--sa,rx (n-df-s)--dikaio,w (viap--3s) to declare righteous, legally, to render a favorable verdict, to vindicate—evn (pd)--pneu/ma (n-dn-s)--o`ra,w (viap--3s) more than simple sight, this word involves mental and spiritual perception--a;ggeloj (n-dm-p)--khru,ssw (viap--3s)—evn (pd)--e;qnoj (n-dn-p)--pisteu,w (viap--3s)—evn (pd)--ko,smoj (n-dm-s)--avnalamba,nw (viap--3s)—evn (pd)--do,xa (n-df-s)}

Exposition vs. 16

1. As Paul considers the nature of the Church as the pillar and support of the truth, he now deals with the nature of the truth that each local church has the privilege of supporting.

2. He speaks of the issue of godliness, which follows the statements about the household of God; this is designed to emphasize how believers are expected to conduct themselves in within God’s household.

3. As we will see, the issue of godliness is best expressed by the person of Jesus Christ, Who forms the ultimate standard with respect to compliance with the godliness code.

4. While some have noted that this statement great is the mystery of godliness seems to parallel the statement great is Artemis of the Ephesians, it is difficult to say whether or not Paul intended this to repudiate the pagan claim heard in that city.

5. Kelly points out that there is inscriptural and other evidence that the expression was a regular feature of the religious cult in the first century.

6. The introductory phrase by common confession is the translation of the adverb o`mologoume,nwj, which has the root meaning of to agree with and denotes common consent.

7. Although this mystery is something on which Paul and Timothy agreed, it should be the unanimous conviction of all believers that the mystery of godliness contains some deep truths that are difficult to fully fathom and which must be apprehended by faith.

8. The Greek term musth,rion (musterion—mystery) was originally used in the Greco-Roman world to denote the mysteries with their secret teachings that were both religious and political in nature.

9. These mysteries were divulged only to the initiates in the religion and were often concealed in many strange and elaborate ceremonies.

10. In the New Testament, the term is regularly used to refer to the previously unknown truths of God’s plan that had been revealed to select men.

11. These men, including men like Paul, were to proclaim these divine truths and teach them to believers so that they would have an accurate understanding of God’s plan and orient to these new realities.

12. The adjective me,gaj (megas—great) should be understood in the sense the mystery is deep or profound; the NET renders this phrase as amazing revelation.
13. The adjective may also convey the nuance of that which is relatively superior in importance; as we will see, Paul is dealing with the most significant person that has ever lived and significant events in His experience.

14. The genitive godliness should be understood as being in appostion to the term mystery; thus, it more closely defines what mystery is in view.

15. Godliness is an important concept that Paul wanted to emphasize to Timothy, as seen in the fact that he used this term some eight times in this epistle.

16. The term euvse,beia (eusebeia—godliness) denotes the manner of life that is characterized by internal reverence toward God as well as respect and compliance with the practices that are characteristic of the Christian way of life.

17. Godliness only comes from a clear understanding of the doctrine (ITim. 6:3; Tit. 1:1) and the desire of the believer to exercise himself with respect to conforming to the Royal Imperatives. ITim. 4:7

18. One profound aspect of the mystery of godliness is that the mystery is found in Christ Himself, Who is the subject of what follows; thus, the mystery of godliness forms a connection between the appearance of Christ, which the hymn celebrates, and the Christian way of life: the mystery is the essence of godliness.

19. In that regard, much of the truth that the local church is to support and uphold relates to the mystery of Christ Himself, Who is the ultimate example of godliness.

20. However, He is not merely the perfect of example of godliness; His appearance and work has provided the truth that promotes godliness among those that accept Him.

21. The mystery that the world cannot penetrate is that the ultimate secret of godliness in the Christian way of life is Christ in you, the hope of glory. Col. 1:27

22. What is written next is introduced very abruptly, which has caused the majority of interpreters to recognize that this is not simple prose as the letter has been to this point.

23. There is a general consensus that this passage is to be understood as an early Christian hymn (or hymn fragment) or an apostolic creedal statement.

24. There is no question that the text has six distinct lines, each of which contains an aorist passive verb that each has an identical ending qh (the), which results in a marked assonance (a resemblance of sounds or syllables).

25. Although most modern interpreters are agreed on the fact that this is an early hymn, there is considerable debate among translators as to how the hymn is to be structurally interpreted.

26. Some see it as a single stanza of six consecutive lines (NJB, Holman), others as two stanzas of three lines (RSV), and still others as 3 stanzas of two lines (NIV).
27. The quotation is well known for the different schemes that are adopted, which consequently result in varying interpretations; these schemes can become quite elaborate and often do nothing to advance the understanding of the text.

28. The section begins with the pronoun Who, and continues as a relative clause with no discreet subject being identified.

29. This certainly caused some difficulty among early exegetes and scribes, who tried to amend the text so as to produce a smooth flowing sentence.

30. To alleviate this perceived problem, two variants were introduced that attempted to eliminate the disjointed nature of the true text.

a. The first attempt was to replace the masculine pronoun with the neuter of the relative pronoun, which would agree grammatically with mystery.
b. The second attempt was to make God the subject of the clauses based on the similarity of the noun qeo,j (theos—God) with o[j (hos—who).

31. The preferred reading is the masculine relative pronoun for several reasons.

a. This is the more difficult reading and has the best support in the most ancient manuscripts.

b. One could readily understand why a copyist would attempt to change the masculine to the neuter in order to alleviate the lack of grammatical agreement.

c. Although the last reading resembles the second, it is not in the earliest manuscripts and is not attested until the 5-6th century AD.

32. Therefore, the relative pronoun here should be identified as Christ and not the mystery or God; it is certainly possible that the missing antecedent clause might have made this explicit.

33. Although some interpreters have desired to make this hymn strictly chronological, their schemes unfortunately do not neatly explain the six lines.

34. All the verbs are in the aorist passive indicative form, which says nothing about the duration of each event but simply that the events in view are realities.

35. The first line, who was manifested in flesh, has been almost uniformly recognized to refer to the incarnation, when the pre-existent Son was united with the true humanity of the man, Jesus.

36. The phrase simply means that God the Son was made visible to the human eye by virtue of the Word becoming flesh. Jn. 1:14

37. Flesh in this context is not to be understood as referring to a fallen human nature as it does in some places in the New Testament (Rom. 7:14,18; Gal. 5:16-17); it is to be understood in the simplest sense of flesh and blood humanity. Heb. 2:14; IPet. 1:24

38. God made certain that His Son was born without a sin nature by virtue of the virgin birth; this makes Jesus the uniquely born Son of God. Isa. 7:14; Matt. 1:18-25

39. Therefore, although God is spirit (He does not have a physical body and is invisible), the invisible Son of God became visible as He took upon Himself a physical body.

40. This certainly begins the mystery of godliness, as one ponders the biblical revelation with respect to the incomprehensible issue of the hypostatic union.
41. In fact, John Walvoord states, “The incarnation of the Lord Jesus Christ is the central fact of Christianity; upon it the whole superstructure of Christian theology depends.”
42. Although the verse does not explicitly state it, one should recognize the reality that God the Son being manifest in the flesh implies His pre-existence. Col. 1:17

43. The second aspect of the mystery presents some more difficult questions that revolve around how we are to understand the phrase evdikaiw,qh evn pneu,mati (justified in spirit).

44. The verb dikaio,w (dikaioo) means to declare righteous or to justify in a spiritual sense; in a physical sense it has the idea of taking up a cause, rendering a favorable verdict, or vindicating someone.

45. Another issue is how one is to understand the anarthrous term spirit, which may be understood as referring to the Holy Spirit (New American Standard) or to the spiritual realm as opposed to the physical realm of flesh in the preceding line.

46. These facts have resulted in two distinct interpretations of this portion of the mystery.

47. The first states that Jesus Christ was vindicated (acknowledged as righteous) with respect to His spiritual nature.

48. Those that interpret this along this line suggest that He was vindicated in the spirit at the same time that He was manifest in the flesh; He was vindicated as being Divine in his higher nature in contrast to His body of flesh.

49. However, the second, and more satisfying explanation of this, is to understand the spirit as the Holy Spirit and to understand His vindication as the ultimate vindication that came via the resurrection from the dead. Rom. 1:4

50. This was the Father’s seal of approval on His personal righteousness (proving His sinlessness); this demonstrated, as no other fact could, that God was absolutely pleased with His person and work.

51. It should speak volumes that there has not been one single person resurrected from the dead, either before or since the resurrection of Jesus Christ.

52. During the period of the incarnation, the second person of the Godhead voluntarily took upon himself a human nature that effectively made Him lower than the angels. Heb. 2:7,9

53. Since the entire Plan of God for the redemption of humanity rested on the incarnation, the angels would certainly be interested in the events that transpired.

54. They were observant spectators, keenly interested in Jesus Christ and the spectacle of the God/man, Who was also to resolve the issues of the angelic conflict.

55. It certainly appears that the angels were learning more about God and His plan as they watched these events unfold; in fact, angels are apparently very interested in the various facets of the truth as God reveals Himself in history. IPet. 1:12

56. Further, some of the elect angels were intimately involved in various aspects of His life and ministry; this is taught very clearly in the New Testament. Matt. 1:20, 2:13,19, 4:11, 28:2,5; Acts 1:10-11

57. Although there can be little doubt that Satan and the other fallen angels observed the God/man, it availed them nothing. Lk. 4:1-13

58. The fourth line advances the mystery chronologically beyond the time of the incarnation since indicates that the good news of salvation through faith in Jesus Christ has come to the Gentile nations.
59. Some have attempted to limit the scope of these words to His earthly ministry; however, Jesus Christ and His followers never took the message beyond the boundaries of Israel during His lifetime.

60. Further, He was quite explicit about the fact that He had come to the house of Israel and not to the Gentile nations. Matt. 10:6, 15:24

61. Therefore, this aspect of the mystery deals with the period after His resurrection, when the disciples were sent out to Jerusalem, all Judea, Samaria, and even to the remotest part of the earth. Acts 1:8
62. Chronologically, it encompasses the time from the first evangelism outside of Israel, to the time in which we now live, and beyond.

63. Many interpreters have taken the fifth line in this hymn as simply advancing the thought of the fourth; some even suggest that this teaches that the proclamation of the gospel to the nations was universally received (Kelly).

64. However, He was most certainly believed on in the world during the time of the incarnation, which reality continues throughout the Millennium.

65. This indicates nothing less than the salvation adjustment, which we know would be limited to those that were positive.

66. The final line deals with the historical fact of the final ascension of Jesus Christ, which was witnessed by the disciples in the book of Acts. Acts1:2,11,22

67. The mystery of the Christian message is the history of the Son of God; beginning with His incarnation, ending here with His glorious ascension to the right hand of God.

68. Since our destiny is to be found in Him, these truths form the basis for our motivation to personal compliance with the godliness code.

69. These truths not only result in godliness among His people, they are the very truths that the local church is to uphold in the world.
1
40
I Timothy 3

