chapter five

5:1 Do not sharply rebuke an older man, but rather appeal to him as a father, to the younger men as brothers, {presbu,teroj (apmdm-s) older, aged, not used here for pastor-teacher--mh, (qn)-evpiplh,ssw (vsaa--2s) lit. to strike at, to inflict blows, verbally, to rebuke, reprove with a sharp tone--avlla, (ch)--parakale,w (vmpa--2s) lit. to call to the side, to appeal, to deal with him--w`j (cs)--path,r (n-am-s)--ne,oj (apmam-p) comp. adj, younger, less in age--w`j (cs)--avdelfo,j (n-am-p) like you would your brother}

5:2 the older women as mothers, and the younger women as sisters, in all purity. {presbu,teroj (apmaf-p) older women--w`j (cs)--mh,thr (n-af-p)--ne,oj (apmaf-p)--w`j (cs)--avdelfh, (n-af-p)—evn (pi)--pa/j (a--df-s) all--a`gnei,a (n-df-s) purity, chastity, lit. with all propriety}
Exposition vs. 1-2

1. At this point, the general tone of the letter changes significantly, as does the content.

2. The first two verses of chapter five are relatively brief and are designed to transition from the charges of the end of chapter four to the issue of how to deal with widows.

3. Paul has spent several verses instructing Timothy about his place in God’s plan, the importance of his teaching ministry, his unique gift, and the fact that he was not to allow people to disregard him because of his relative youth.

4. The commands and exhortations from the previous chapter related to the public ministry of Timothy, his teaching ministry in Ephesus.

5. However, the first two verses of this chapter deal with the issue of how Timothy is to deal with various categories of believers in the local church outside the pulpit.

6. Paul now provides some specific principles that he wants to reiterate to Timothy about how he is to conduct himself when enforcing his authority, or when dealing with errant believers.

7. Paul informs Timothy that he is to essentially treat every member of the local church in Ephesus as he would treat members of his own family.

8. This section, which is designed to provide information with respect to how Timothy is to handle the younger and older people of each sex, has some striking parallels in Hellenistic writings. Plato’s Republic V.463c “for no matter whom he meets, he will feel that he is meeting a brother, a sister, a father, a mother, a son, a daughter…”
9. This would suggest that what Paul is saying here would reflect the traditional ethics that were commonly accepted in the culture of that time.

10. There are also funerary inscriptions from the first centuries before and after Christ that extol the virtues of those that have treated older people as parents and people of their own age as brothers.

11. However, in the local church the commands should have a more profound spiritual sense due to our familial relationship in Christ.

12. In every local church there are natural differences in age, gender, ethnicity, economic standing, priorities, and perspective, which may result in various forms of stress or conflict.

13. If Timothy, or any other pastor-teacher, is going to effectively minister to his congregation, he must attempt to keep these facts before him and do what he can to maintain the unity of the Spirit.

14. There can be little doubt that many problems in local churches can be traced to the interpersonal conflicts that inevitably arise when sin natures are not kept in check.

15. In fact, this passage assumes that each one of these categories of believers will have to be dealt with personally from time to time and provides the decorum for doing so.

16. For his part, the pastor-teacher should make every effort to be all things to all men in order to facilitate the spiritual growth of every person in the body. ICor. 9:19-22

17. This does not mean that he has to compromise fundamental truths or procedures in order to placate people; it does mean that he is to seek to be sensitive to differences and conciliate where possible.

18. When one is in a position of leadership, it demands that one is going to have to address the various categories of believers within the local church.

19. However, even in cases of discipline, there is an appropriate manner in which to handle each category of believer in the local church.

20. Paul gives two guidelines to Timothy; the first is negative (do not sharply rebuke), while the second one is more distinctly positive (but appeal).

21. The term presbu,teroj (presbuteros—older man, elder) is not to be understood in the technical sense of a church leader, but is to be taken in its more general meaning of older man.
22. This is evident from the context, which immediately mentions younger men; no interpreter (of which I am aware) has suggested that the younger men constitute another office in the local church.

23. The verb evpiplh,ssw (epiplesso—rebuke) is only used here in the New Testament, and has a physical sense of striking someone by inflicting blows on him.

24. It is used here and in other Greek writings in a metaphorical sense of chastising someone verbally, reproving, or rebuking them.

25. The aorist subjunctive is used in the second person with mh. (me) to express a prohibition; it is used to forbid the action in view from occurring, and is found most frequently when the action has not begun.

26. The command here is not to be understood in the sense that Timothy must never rebuke older men in the local church, but that he was not to strike at older men with an overly harsh rebuke.

27. Both Timothy and Titus are told there are not only times are when believers should be rebuked, but times when believers should be dealt with publicly. ITim. 5:20; IITim. 4:2; Tit. 1:13, 2:15

28. Therefore, in this verse Timothy was not told to never rebuke an older man, but not to rebuke too harshly; he is to temper his words with the fact that the aged are to be treated respectfully.

29. This is very consistent with the Old Testament teaching that those that are more advanced in age are to be treated with respect, based solely on their age. Lev. 19:32; Prov. 16:31; Job. 32:4-7

30. Since this was a well understood concept in the Old Testament, and was the cultural norm for the First Century, Timothy needed to apply such rules of behavior lest he lose respectability in the eyes of those he served (or even those on the outside).

31. Simply because one is a believer (even a positive believer) does not mean that he is suddenly free from all social and cultural structure; in fact, the communicator should recognize that he is not above the rules, he should be all the more bound by them.

32. Unless there is some major issue of doctrine at stake that one must not compromise, one should recognize that there is no sin involved in treating people with appropriate deference based on their age, office, or position.

33. Even when there is a significant issue that must be addressed in the life of an older man, the pastor-teacher is to first seek to win that believer through the gentle approach of exhortation rather than through a tongue-lashing.

34. This has a number of advantages since most people will naturally assume a defensive posture when the rebuke is harsh; they will often view this as an attack on their pride.

35. Once a believer is embarrassed, his pride is wounded, and his feelings are hurt, he can very often simply reject the truth of the rebuke that was administered.

36. Most normal people do not like or enjoy being rebuked; however, the wise believer recognizes that there is a very positive and beneficial effect that is achieved when a rebuke is properly administered and properly received. Ps. 141:5; Prov. 20:30, 27:6

37. On the other hand, there is the type of believer that does not use discretion and tact when dealing with other believers; this person will eventually find that he will not have an audience for his ongoing rebukes. Pro. 12:18

38. The second category of believers with whom Timothy will have to deal are those that are his age or younger than he is.

39. While one does not have to exhibit the deference he would to an older believer, the pastor-teacher must not issue sharp or harsh rebukes toward younger believers.

40. The approach is more naturally one that would reflect the relationship between an older brother and his younger brother.

41. In that regard, the pastor-teacher should not treat younger believers as though they are inferior to him; he should treat them as equals as much as the situation will allow for it and not talk down to them.

42. However, just as he is not to issue harsh rebukes to older men, he should avoid that approach with all members of his congregation.

43. The fact that Paul now moves on to older and younger women certainly indicates that there is no one in the congregation that is above inappropriate activity, which may necessitate some form of pastoral reprimand.

44. Older women are to be dealt with very much in the same manner that older men are; they should be approached as one would approach his mother.

45. Again, this would imply some special considerations (no matter what the offense may be) that are commensurate with their age and experience.

46. The final category with whom Timothy has to deal is the only one with a special prohibition attached to it.

47. Since we are a Royal Family, the pastor-teacher must treat the younger women in the congregation as he would treat his physical sister.

48. Those that have sisters have recognized that one does not treat a younger female with the same approach that he would use with a younger brother.

49. Certainly, every communicator should recognize that women in his congregation generally bring a different psyche to the table, a more emotional approach, and present different problems than males present.

50. The pastor-teacher (particularly a single pastor-teacher like Timothy) must make absolutely certain that his concern for the younger women does not take on any form of inappropriate sexual overtone.

51. Some ministries have been damaged and destroyed by the pastor-teacher becoming overly involved with some female in his congregation.

52. In some cases it may have begun with some legitimate spiritual concern, which eventually led to an inappropriate mental attitude involvement for the female in question.

53. Once the mental attitude is compromised, it is not a far or difficult step to become physically involved and risk ruining a ministry.

54. The Greek term a`gnei,a (hagneia) refers to the quality of moral purity, specifically focusing on the issue of chastity or propriety.

55. As anyone who has studied history is aware, immeasurable damage has been done to lives, relationships, and local churches because of this issue of immorality.

56. Everyone (especially the pastor-teacher) must recognize that while temptations may present themselves from time to time; each believer is to conduct himself toward the opposite sex with the highest regard for propriety. IThess. 4:3-8

57. This certainly means that one does not engage in flirtatious behavior, double entendre’, or any type of suggestive activity that may open the way for the possibility of immorality.

5:3 Honor widows who are widows indeed; {ch/roj (ap-af-p) forward for emphasis--tima,w (vmpa--2s) to set a price on something, to determine the worth of someone and treat them accordingly, to provide financially for someone as a means of showing honor and respect--o` (dafp) + o;ntwj (ab)used of that which is actually true, that which is real or certain--ch/roj (ap-af-p)}

5:4 but if any widow has children or grandchildren, let them learn first to practice piety in regard to their own family, and to make some return to their parents; for this is acceptable in the sight of God. {de, (cs) now, but--eiv (cs)--ti.j (a-inf-s)--ch/roj (ap-nf-s)--e;cw (vipa--3s)--te,knon (n-an-p) children, without ref. to sex--h; (cc)--e;kgonoj (ap-an-p) 1X, generally any descendant, spec. grandchildren--manqa,nw (vmpa--3p) note imperative, to learn about something, to experience something by doing it, let them practice--prw/toj (abo) first in order of priority, does not mean that they may not have to practice this towards others--euvsebe,w (vnpa) comp.infin. of the gods, to show devotion, to worship, to demonstrate their worship of God by putting their Christianity into practice with their own family--o` i;dioj (a--am-s)--oi=koj (n-am-s) house, household, family--kai, (cc)--avmoibh, (n-af-p) forward for emphasis, a return, a repayment for some benefit one has received--avpodi,dwmi (vnpa) comp.infin. to meet an obligation, to pay, to repay a debt or bill, to fulfill the responsibility toward the widow--o` pro,gonoj (ap-dm-p) lit. to be born before, can include parents and grandparents--ga,r (cs)--ou-toj (apdnn-s) this activity, this application of doctrine--eivmi, (vipa--3s) keeps on being--avpo,dektoj (a--nn-s) to be acceptable, to be pleasing, welcomed--evnw,pion (pg) before, in the presence of--o` qeo,j (n-gm-s)}

Exposition vs. 3-4

1. Paul now turns to the next major area of concern for the local church at Ephesus, giving Timothy very detailed instructions as to how he is to administer one specific area of living grace.

2. In fact, there is more space devoted to this subject than to almost any other in this epistle, except perhaps the subject of the various types of false teachers or teacher wannabes.

3. This suggests strongly that the situation of the widows in the local church at Ephesus (and perhaps in other places) had come to a point that Paul felt the need to intervene to establish or reiterate some specific policies.

4. This section makes two things clear with respect to the care of widows in the local church in Ephesus.

a. The first is that the local church was fully aware of their duties in regard to widows, but the need to make some distinction between those that should be supported and those that should not had become a problem.

b. The second is that there was an officially recognized order of widows, which would now have definite policies established for which widows could be placed on the list and which could not.

c. It is clear that Paul wanted these conditions stringently observed and that there were responsibilities incumbent upon those that did qualify.

5. This passage is the first in Christian writings to acknowledge an official list of widows, which was to be administered by the male leadership (Timothy in Ephesus), that qualified for full support by the local church.

6. However, this is confirmed by writings from the 2nd and 3rd centuries AD by such men as Ignatius, Polycarp, Tertullian, and author(s) of the Didaskalia.

7. Although some interpreters have attempted to make a distinction between the widows in view in the first part of this chapter (vs. 1-8) and those in view in the last part of the chapter (vs. 9-15), this plausible argument is not correct.

8. What is in view in all these verses is the already established list for the full support of widows, which was not being administered according to the standards of God.

9. Therefore, Paul writes to address a situation that obviously needed some corrective, and to establish or reiterate his official policy in this matter.

10. As we will see, Paul did not think that all widows were the same or were to be treated in the same fashion; he writes about different types of widows: those with no family 5:3), those who have some family (5:4,8), those who are godly (5:5), those who are sinful (5:6), older widows (5:9), and younger widows (5:11).

11. Generally speaking, we would define a widow as a woman that has lost her husband to physical death and has not remarried.

12. This was a fate that was feared among women from ancient times since this turn of events often changed her world dramatically for the worse.

13. The Greek term ch/roj (cheros—widow) not only describes a woman whose husband has died, but also denotes one that has suffered loss and has been left alone.

14. In some pagan cultures, the widow could only return to her own family following the death of her husband if a purchase price was paid to the husband's heirs.

15. Otherwise, she had to remain in the husband's family, where she often was relegated to an even more subordinate and humiliating position.

16. In a patriarchal society, the woman who had lost her spouse was in many respects not only disadvantaged, but oppressed in the social, economic, religious, and legal realms.

17. The Old Testament makes it very clear that God is intensely concerned with the plight of those that are widows and orphans, who were very often left desolate and helpless. Ex. 22:22; Deut. 10:18, 27:19; Ps. 146:9

18. He made provision in the Mosaic Law for the support of those that were special objects of loss and were the most defenseless in society. Deut. 14:28-29, 24:19-21

19. It was a recognized fact that the widow was quite vulnerable to exploitation at the legal level, and the righteous were exhorted to intercede for them. Isa. 1:17

20. During the life of Christ, Jesus denounced certain scribes for making a pretense of helping the widows, while actually taking advantage of them by charging so highly for their legal services that the widows were losing their possessions to those that were allegedly defending them. Matt. 23:14

21. There can be little doubt that the attitude toward widows within conventional Judaism was carried over into the Synagogue first and subsequently into the Church.

22. For that reason, the local synagogues would provide a group that would make its rounds on Friday mornings, collecting goods and money to be distributed to the needy widows on Friday afternoon.

23. It is apparent from the Book of Acts that one of the earliest ministries that was carried over into the newly-formed Church was that of caring for widows. Acts 6:1

24. However, just as we observed the formation of the office of Deacon in that book, it should be recognized that greater revelation on these matters is to be found in the Epistles.

25. Therefore, while the Book of Acts dealt with the matter of widows in passing, Paul recognizes that things have materially advanced to the point that the widows’ code needed some more specific guidelines to be put in place and enforced.

26. This is an example of the reality of progressive revelation, which indicates that God did not teach full theological, legal, moral, and other knowledge to humans all at once.

27. Rather, God gradually revealed truths over an interval of time; sometimes this revelation would come when a situation would arise that would necessitate a greater level of understanding.

28. In fact, what we observe in the Book of First Timothy is a small organization manual for pastor-teacher of the local church in Ephesus; by extension, this would apply to all local churches that would seek to function after the apostolic model.

29. We observe that certain procedures and policies are to be put in place for dealing with the inevitable issues that confront a local church, like ordaining pastor-teachers, ordaining deacons, or dealing with widows.

30. In that regard, while the Bible is our guide with respect to how the early church operated, we are confronted with many issues that must be addressed with the doctrine we know and the realities of the modern world in which we find ourselves.

31. As we observed earlier in this epistle, some issues are moral in nature and do not change; other issues are cultural and must be addressed by doctrine within the cultural realities that exist.

32. While we read nothing in the New Testament of a nursery for watching children while the parents are studying the Word of God, or of a Prep School for teaching doctrine at an age appropriate level, we recognize the value and benefit of these practices.

33. As anyone that has been involved in local churches (particularly those of us that were fundies) is aware, the greatest area of concern for most churches is the area that is most easily abused—that of financial support or living grace.

34. Therefore, we will find that Paul has very specific and detailed instructions about how the leadership is to handle the particular issue of complete support for the widows in the local church.

35. Some churches have mistakenly adopted the erroneous attitude that all living grace requests are to be handled in the same fashion by immediately providing money to the individual in need.

36. First, this is not fiscally responsible action by Church leadership, who must recognize that they are appointed by God and the congregation to administer the finances of the local church in a trustworthy fashion.

37. The unspoken idea among some seems to be that if we operate under the principle of grace that we do not have to consider any other issues than the immediate need.

38. However, the Word of God is very clear on the fact that you are sometimes not helping when you deliver a person from the test that is facing them.

a. Some people are fools that are under Divine discipline; be careful lest you be found interfering with God’s correction. Prov. 7:22

b. Some people are in financial trouble because they reject good advice. Prov. 12:15

c. Some people are foolish and have problems because they do not concentrate on the niche before them. Prov. 17:24

d. Some people are in financial trouble because they are lazy. Prov. 19:15

e. Some people do not work; therefore, the local church should not provide food for them to eat. IIThess. 3:10,12

f. Some people do not place God’s plan as their financial priority; therefore, they should reasonably expect not to be blessed or prospered. Lk. 6:38; IICor. 9:6-7

g. Once you provide financial deliverance for some people, they come to expect it and continue in the path that brought about their need in the first place. Prov. 26:11

39. Therefore, any living grace situation must be examined carefully so as to insure that we are being good stewards by faithfully administering what God has provided. ICor. 4:2

40. This involves careful investigation, consideration of the pertinent facts, the nature of the need, and other variables.

41. Paul begins in verse 3 with a statement that is correctly understood by most translators as making a distinction between two different kinds of widows.

42. The command here is encompassed in the Greek verb tima,w (timao—honor), which first has the meaning of showing the appropriate respect or honor; it moves to the idea of treating one graciously, and encompasses the concept of meeting financial needs. Matt. 15:1ff; Acts 28:10

43. The latter idea is clearly what is in view in our verse; otherwise Paul would only be commanding overt respect for a certain segment of widows.

44. The initial command to honor widows is qualified with a phrase that indicates that Paul has a specific class of widows in view.

45. Those that are widows indeed refer to the specific category of widows that have not only lost their husband, but who have no living relatives or descendants to whom they might look for support.

46. This is further substantiated by the use of the verbal adjective in verse 5 that is translated by the phrase who has been left alone.
47. Therefore, all widows are not candidates for permanent support by the local church; various factors have to be considered before they would be placed on a widows’ list. ITim. 5:4,9-10

48. In that regard, we would consider not only the biblical qualifications that Paul enumerates, but other modern factors like the social security system, life insurance policies, investments, lifestyle, and other financial variables.

49. The woman that is financially able to take care of herself should not become the financial responsibility of the local church, which is to place its priority on those that are widows indeed.

50. In fact, this passage indicates that Timothy is to place widows on the full-support list only after ascertaining that it is absolutely necessary and that they meet pretty stringent qualifications.

51. Although not expressly stated, this indicates that the leadership (led by Timothy) is to do the necessary investigation before they would qualify any widow for the full-support list.

52. This would not militate against a local church providing living grace support on isolated occasions to an adjusted widow of any age; it simply does not allow for permanent support for those that do not qualify.

53. Further, a woman that was on the support list for the local church might have times when she did not need the aid; in that case, she would be expected to notify the leadership.

54. Those women that have been widowed, who have living descendants, either children or grandchildren, are to first look to the family for any aid or support they may require.

55. As a believer in Jesus Christ, you have some obligation to make certain that your immediate ancestors are taken care of financially in the event of such need.

56. This is the principle that was taught in the Old Testament, and reinforced by Jesus Christ about honoring father and mother. Ex. 20:12; Mk. 7:10

57. The term honor indicates that one should consider the value of one’s ancestors and provide the appropriate financial resources as they might be needed.

58. Again, this was not something unique to Christianity, as William Barclay notes, “It was Greek law from the time of Solon (c. 600 BC) that sons and daughters were, not only morally, but also legally bound to support their parents. Anyone who refused that duty lost his civil rights.”
59. Such sentiments were echoed strongly by Aeschines (c. 400 BC), Aristotle (c. 350 BC), and Philo (c. 20 BC-45 AD), who viewed it as an honor to care for one’s parents.

60. Paul uses the verb avpodi,dwmi (apodidomi--return), which has the sense of meeting a contractual obligation, or giving back to another.

61. It is strengthened by the use of the noun avmoibh, (amoibe), which denotes a recompense or repayment for benefits received.

62. The Divine viewpoint is that they took care of you when you were unable to care for yourself; now if a similar situation arises in their niche, you are to return the good that you previously received from them.

63. While the term children is a good translation of the Greek term, the second category of descendants is described by the Greek term e;kgonoj (ekgonos).

64. This term denotes one that is a descendant. and is defined by almost all lexicons as meaning grandsons or granddaughters.

65. However, should the need arise, this term would not necessarily rule out great-grandchildren having a responsibility for the support of the aged.

66. The shift to the plural verb let them learn has troubled some interpreters, who understand the subject to be the widow; however, the immediate grammatical antecedents children or grandchildren should be understood as the subjects.

67. Although only two categories are mentioned (children and grandchildren), the statement about practicing piety with respect to his own household would broaden this to include responsibility for other positive believers in the house.

68. Although we would encourage believers to apply in this area toward those that are not necessarily positive or part of the local church, it should be kept in mind here that Paul is discussing believing family members within a local assembly.

69. In that regard, he is not attempting to regulate the behavior of unbelievers; he makes it plain in the first epistle to the Corinthians that he cannot and does not attempt to do that. ICor. 5:12

70. The verb manqa,nw (mathano—learn) can certainly mean to gain knowledge or skill by receiving instruction from others; however, in our context it has the sense of learning through experience or practice.

71. The adjective prw/toj (protos—first) indicates that the believer is to make certain that this obligation is fulfilled before he considers spending his finances in other areas.

72. A believer that spends plenty of money for the details of life, various luxuries, and many other non- essentials, cannot legitimately claim that he cannot support his aged family members that need help.

73. This is the corban gimmick that was employed by the Rabbis and that was condemned by Jesus Christ at the First Advent. Mk. 7:5-13

74. This was a Rabbinic tradition (tradition is neutral, it can be good or bad depending on the tradition) that allowed Jews to ignore the 5th commandment and prevent the use of money needed to support a parent.

75. The verb let them learn is followed by two complementary infinitives, the first of which denotes that this financial application forms part one’s compliance with the godliness code.

76. Again, such sentiments were recognized by unbelievers like Demosthenes (c. 350 BC) as he stated, “I regard the man who neglects his parents as unbelieving in and hateful to the gods, as well as to men.”
77. Although the Greek order stresses the godliness aspect first, the second complementary infinitive may be understood as indicating the means by which one actually practices piety.

78. It is as one learns by practice to make some return to their parents that they learn how to comply with this aspect of the godliness code.

79. Paul makes no distinct references as to what form that application is to take, since that would depend on a number of factors that are unique to each believer’s niche.

80. This passage does not mean that a believer has to move an aged family member into the household (although such is not out of the question) as the only means of fulfilling this aspect of the godliness code.

81. This is the extreme situation; one should not immediately assume that doing so is the will of God for every believer, or that every believer will be in a position to assume such a heavy burden.

82. Further, positive believers that have aged parents that are not pursuing the truth must be willing to stand their ground with any other siblings about this issue of supporting a needy parent.

83. Knowing the nature of the cosmos and negative volition, a positive believer should not be surprised if other siblings attempt to place a guilt trip on him and force him to assume the entire burden.

84. If such a case arises, do not be bullied; pray about it, plan accordingly, do what you can before the Lord, and stick to your guns; at the end of the day you must maintain a good conscience.

85. The actual manner in which one works this out would be dependent upon some variables in each particular situation; this would include available finances, available space, volition of the parent in question, and number of other children who have the same obligation, to name a few.

86. Again, our modern society has a number of factors in play that were not in play in the time of Paul; this includes forced governmental support of social security, life insurance policies, retirement accounts, reverse mortgages, assisted living facilities, and more.

87. While moving a parent into the home would be the extreme situation, the actual manner in which one applies may involve less; at the minimum, financial assistance could become be a necessity.

88. Paul concludes with an explanation that such activity goes beyond the moral and civil realms; it is actually spiritually pleasing before God for believers to make these applications of doctrine.

89. The adjective avpo,dektoj (apodektos) denotes that which is acceptable, welcome, or pleasing; it even has the sense of being approved or gaining approval.

90. The preposition evnw,pion (enopion—before, in the presence) emphasizes the attributes of omnipresence and omniscience; God is cognizant of those that take this seriously.

91. This has the added, but unspoken, idea that God takes note of these things for the purpose of providing reward.

92. Obviously, the believer that was placed in this position and applied the doctrine with the correct mental attitude in fellowship, would be a candidate for substantial reward.

5:5 Now she who is a widow indeed, and who has been left alone has fixed her hope on God, and continues in entreaties and prayers night and day. {de, (ch)--h` ch/roj (ap-nf-s)--o;ntwj (ab) that which is truly, certainly, the widow who is really a widow--kai, (cc)--mono,w (vprpnf-s) to make solitary, to be left alone--evlpi,zw (vira--3s) note perfects--evpi, (pa)--qeo,j (n-am-s) salvation adjustment and continues to hope in God--kai, (cc)--prosme,nw (vipa--3s) 7X, to be steadfast, to remain, to continue—h` de,hsij (n-df-p) an entreaty, a request which carries the idea of some urgency--kai, (cc)--h` proseuch, (n-df-p) general term for prayers--nu,x (n-gf-s)--kai, (cc)--h`me,ra (n-gf-s) genitives of time, during the day and during the night}

5:6 But she who gives herself to wanton pleasure is dead even while she lives. {de, (ch)--h` (dnfs+) spatala,w (vppanf-s) 2X, substantival, to indulge oneself beyond the bounds of propriety, to live luxuriously or wantonly, a self-indulgent lifestyle designed to gratify the senses--qnh,|skw (vira--3s) 9X, all refer to physical death, except this passage, perfect, is dead--za,w (vppanf-s) note agreement with concessive, although she is alive, she is actually dead}

Exposition vs. 5-6

1. Paul now repeats the phrase widow indeed to further define the woman who is to be considered as a candidate for permanent support from the local church.

2. The first criterion for determining true widowhood is whether or not she actually has any living relatives on which she could call.

3. Although the emphasis in the preceding verses is clearly on the children and grandchildren, by application, the believing widow that had other living relatives might be able to approach them for the needed help.

4. A number of factors would have to be taken into account.

a. Are the relatives believers in the same local church, or even another adjusted local church?

b. Do the relatives have the necessary resources to help the widow?

c. Is the relationship such that approaching them for help is actually a possibility?

5. If such is not the case, then the woman in view is truly a widow with no possible means of support other than the local church.

6. In these two verses, he will contrast two different types of widows; neither of which have living relatives and would qualify as a widow indeed by that single standard.

7. This is made explicit by the use of the perfect passive participle of mono,w (monoo),which indicates that she is permanently left alone.

8. However, Paul now moves to include some spiritual qualifications that he envisioned for one to truly be considered as a widow indeed.
9. The second criterion is that this widowed woman must be a believer, which is denoted by the use of the perfect indicative of the verb evlpi,zw (elpizo).

10. The phrase has fixed her hope on God is to be understood here as a synonym for placing one’s faith in Christ and appropriating Ph1 salvation. Jn. 6:29,12:44; Rom. 15:12; Eph. 1:12

11. However, the verb has the nuance of looking to the future, looking forward to something with the implication of confidence that what one hopes for will come to pass.

12. Those that have placed their faith in Jesus Christ in the past have a very real hope for the future that involves the resurrection and sharing in His eternal glory. ICor. 15:19; Rom. 5:2, 8:24-25; Eph. 1:18

13. This would include her confidence in the fact that God is concerned with the plight of the adjusted widow. IKings 17:8-16

14. This is the focus of the adjusted widow, who essentially has set her hope on God alone.

15. She has not succumbed to the various types of problems that would naturally be associated with someone who has lost the man she loves and been left alone in the world.

16. Such a woman might easily fall prey to the temptations to be fearful, lonely, depressed, or bitter; she could easily become someone that practiced self-pity.

17. Rather than spend her excess time engaging in STA activity, she devotes herself to the spiritual discipline of prayer.

18. Prayer for others is certainly one thing that can take your mind off of yourself and the pressures and temptations that you are facing; it is a great tool in fighting the sin nature.

19. As the widow Anna devoted herself to prayers and to the service of the Lord in the Temple, so the adjusted widow in the Church age would devote herself to prayers and the service of the local church. Lk. 2:36-37

20. The first term for prayer is the Greek word de,hsij (deesis), which denotes a request or entreaty that is based on some specific and pressing need.

21. The need may very well be the pressure of the needs that she faces in her own personal life; however, it may also refer to the needs of the local church, which she is to serve in her prayers.

22. The second term proseuch, (proseuche—prayer) is used the most in the New Testament and refers to any petition addressed to deity; it appears to be the most general term for prayer.

23. The combination of the two terms would suggest that she spends a good amount of her time engaged in the spiritual discipline of prayer.

24. The nouns night and day are to be understood as genitives of time, which indicate that she might be found praying at any time. Mk. 5:5; IThess. 2:9

25. This type of woman is engaged in communing with God, which would actually include all aspects of prayer such as thanksgiving, intercession, supplication, and praise.

26. Since she is completely alone in the world and has not remarried, she is able to devote a maximum amount of time to this aspect of serving the local church.

27. People should not disregard the value of prayer; although some believers may not be able to make the overt applications that the young and strong can make, they can be highly effective in interceding for the various aspects of a local church.

28. It is very important for one to pray for the pastor-teacher with respect to being blessed with wisdom in the study, wisdom in the pulpit, and wisdom in shepherding the flock.

29. Prayer for the deacons with respect to the physical administration of the local church is also a very necessary task.

30. Prayer for individual believers, their needs and tests, can certainly provide a source of spiritual support for those facing difficult times; beyond that, the prayer of the adjusted widow may lead to God’s resolution for that need or test.

31. Believers should pray for the local church in a corporate sense that we will function adequately as a pillar and support of the truth, witnessing to the truth of the gospel and Bible doctrine. ITim. 3:15

32. The Greek verb translated continuing is prosme,nw (prosmeno), which has the nuance of continuing to do something, being loyal or faithful to something, or persevering in something.

33. One would expect that believers fail to place sufficient emphasis on prayer because they either do not see the value in it, do not believe it works, or have lost confidence in the fact that God is interested and will answer.

34. Another major reason that believers may not spend sufficient time in prayer is that they are distracted with the details, cares, and worries of this life.

35. Verse 6 continues with a description of a widow that is to be contrasted with the widow in verse 5.

36. Although the term widow is not repeated in the Greek text, it is certainly implied and grammatically agrees with the definite article and the participle, which here functions as a substantive.

37. The language in verse 6 is quite terse, which would seem to be describing a situation that Paul finds somewhat (very?) distasteful.

38. The verb spatala,w (spatalao) is only used twice in the New Testament, and is used several times to translate a Hebrew term in the LXX.

39. The term hw"lv; (shal wah) is derived from a verb that means to be at rest, and has the nuance of quietness and prosperity.

40. While this is something generally to be desired, it can become an open door for disaster; it can produce a careless lethargy that leaves one open to unexpected attacks. Ps. 30:6; Prov. 1:32; Jere. 22:21; Ezek. 16:49

41. Both words are used to describe someone who leads a life of pleasure or ease with no thought of the right or wrong of such a lifestyle. James 5:5

42. In James it is combined with the verb trufa,w (truphao), which denotes one that lives a self-indulgent, pleasure-filled life of luxury.

43. Some interpreters have gone so far as to read sexual misconduct into this word, suggesting that the widow has become engaged in prostitution in order to support herself.

44. However, such is not the case; there is no evidence that sexual promiscuity is in view with this term.

45. Although some have suggested that this widow (and perhaps the widow of verse 5, with whom she is contrasted) both have been left with some resources, the text does not indicate that such is the case.

46. Although both are alone, there is no indication in these verses that they have sufficient financial resources to care for themselves.

47. This suggests one does not have to have a lot of resources to be self-indulgent; some people of means engage in self-indulgent activities, just as those with less means may do as well.

48. What Paul is contrasting is the type of widow that is positive and committed to God’s will for her life and the type of widow that takes advantage of the local church and leads a life that is marked by her self-indulgence.

49. Some widows that have been freed from the yoke of marriage, with the attendant responsibilities of caring for a husband and household, see this as their ultimate liberation.

50. They may become disposed to become lazy, pursuing pleasure, gossiping, maligning, or complaining about every ache, pain, or inconvenience.

51. This type of widow, who appears to be very much in the same position as the widow of verse 5, is not a candidate for full support by the local church.

52. While it not stated explicitly here, it should be obvious that the leadership of the local church has to do some serious investigation when it comes to this issue and not provide support for a widow that is not in compliance with God’s plan.

53. This is another example of the fact that the leadership of the local church has to monitor the disposition of its finances in matters of living grace very carefully, since it can be abused by those that may have less than honorable intentions.

54. There are believers that do not attend Bible class regularly, do not have their own financial homes in order, do not work hard enough, or who are self-indulgent and/lazy.

55. Such people are not to be considered for living grace support, and passages such as this one make that quite evident.

56. Therefore, based on this, Grace Bible Church has adopted living grace policies that will not be circumvented; all requests will be handled according to the established protocol unless we find some biblical reason not to do so.

57. The last phrase of verse 6 has caused more than a few interpreters to take the term dead in the sense of spiritual death; this would indicate that Paul is contrasting the believing widow in verse 5 with the unbelieving widow in verse 6.

58. However, there is no indication that Paul is writing about widows on the outside of the local church; he is only addressing the situation within the local church at Ephesus.

59. This verse is addressing the believing widow (with whatever resources she has) being alive physically, but not really living.

60. When one sees the term death, he should recognize that a separation of some sort is in view; in this case temporal and operational death are in view.

61. Temporal death (the believer separated from fellowship with God) occurs when the believer commits a personal sin and does not deal with it via the rebound technique.

62. Operational death (the believer that has separated himself from the directive will of God and ceased applying) occurs in the believer that does not seek to comply with the godliness code for his niche.

63. In this case, the widow that becomes self-indulgent and pursues inappropriate activity has essentially gotten out of fellowship and at some level rejected the godliness code for widows.

64. It should be understood that although there is nothing wrong with happiness or pleasure, the pursuit of these things in disregard of the will of God does not fulfill the widow’s purpose in life.

65. At this time in her history, it is evident that she should be devoted to God in prayer and serve the local church in whatever capacity that she is able.

66. Failure to do so renders her dead (immobilized, useless) in terms of Divine good production and the pursuit of SG3.

67. For all intents and purposes, she may just as well have died when her husband died if her life becomes one of catering to her own self.

5:7 Prescribe these things as well, so that they may be above reproach. {kai, (ab) adjunctive, also, as well--ou-toj (apdan-p) these, in addition to the other things before--paragge,llw (vmpa--2s) command, instruct--i[na (cs) purpose in commanding, so that--avnepi,lhmptoj (a--nm-p) 3X, without reproach, lit not legitimately charged with failure--eivmi, (vspa--3p) in context, the widows and their families, includes what follows in the next verse}
5:8 But if anyone does not provide for his own, and especially for those of his household, he has denied the faith, and is worse than an unbeliever. {de, (ch) now, but, further--eiv (cs) 1st CC--ti.j (apinm-s) any man, any believer--ouv (qn)--pronoe,w (vipa--3s) 3X, lit. to think before, to have regard for something, to think about it, to give consideration, to make provision for--o` i;dioj (ap-gm-p) those that pertain to him, those in his private life--kai, (cc)--ma,lista (abs) superlative, most of all, especially--oivkei/oj (ap-gm-p) 3X, lit. belonging to the house, his family, those in his household--h` pi,stij (n-af-s) the faith, the orthodox body of beliefs that characterize adjusted believers--avrne,omai (virn--3s) to deny something, say it is not true; to disdain, disown, or renounce, to repudiate or be untrue to the faith--kai, (cc)--eivmi, (vipa--3s) is, keeps on being--a;pistoj (ap-gm-s) gen. abl. of comparison--cei,rwn (a-mnm-s) 11X, comparative adj. from kakos, bad=worse}

Exposition vs. 7-8

1. Verse 7 indicates that Paul wants Timothy to communicate the principles of verse 3 and following in an unflinching manner to the congregation at Ephesus.

2. The fact that he is to issue these commands to the congregation at Ephesus indicates that this is not simply to be a responsibility for Timothy; the local church is responsible for implementing these realities into a practical program for the care of widows.

3. Paul had last told Timothy to issue authoritative commands in chapter four, with respect to the general pursuit of the godliness code and the promise of life. ITim. 4:11

4. The Greek term paragge,llw (parangello), first meant to pass on an announcement, and came to be used as a military term that meant to give strict orders.
5. It involved the issuing of a command or directive from a duly authorized authority, which came from within the chain of command, was addressed to an inferior from a superior, and demanded obedience.

6. Since Timothy is a duly authorized representative of Paul, his position is authoritative and he can use whatever force or tone he thinks the situation demands.

7. The strong language here of issuing commands would tend to suggest that Paul was aware of the fact that there was a problem in Ephesus with how this issue was being addressed.

8. While some have limited the scope of Paul’s comments to the widows, it seems more likely that Paul wanted all that were part of this situation to understand their responsibilities.

9. In fact, these particulars form the will of God for local churches, and are to be followed by them as well.

10. Therefore, Timothy is to assert the realities to all that are involved in this particular issue--widows, families, and the local church--so each group may know what is expected of them.

11. For those that had a widowed mother or grandmother and were not providing legitimate support, the teaching of verses 4 and 8 are appropriate.

12. For those widows that may have been attempting to use the system to their benefit, taking advantage of the generous nature of believers, the rebuke of verse 6 has been offered.

13. For those in positions of leadership within the local church, who may not have done sufficient investigation into these matters, Paul will provide some strict guidelines for the future in the verses that follow.

14. In any case, everyone in the local church, widows, families, leaders, and the congregation at large may not claim ignorance about these matters in the future.

15. The purpose of making such an authoritative command is so that they may be above reproach.

16. Some have limited this phrase strictly to the widows, but obviously several groups have been addressed within this section; if it is to be interpreted to widows only, it certainly may be applied to all involved.

17. The widows must see that they comply with the godliness code for their particular niche, thus insuring that there are no legitimate criticisms leveled against them for abusing the system of support that has been established for their support.

18. Those family members that had living widows were to make provision for the support of their widow(s) in order to fulfill the directive will of God for their lives and remove any reason for censure.

19. The leadership was to be very careful in implementing and enforcing policies so they supported the widows that were worthy and refused to help those that are not.

20. Failure to do so could bring legitimate criticism on any and all of the above parties if they did not adequately understand and fulfill their responsibilities.

21. Verse 8 states in very negative terms what had been expressed positively in verse 4 with respect to the issue of children taking care of their aged parents.

22. Although the first class condition only assumes the truth of the statement, it does appear from the repetition here that Paul either suspected or was aware of abuses in the Ephesian Church.

23. This would suggest that there were some believers in Ephesus that had believing parents for whom they were not adequately providing.

24. The normal method that God uses to provide living grace for the human race is the principle of hard work, which was established at the fall. Gen. 3:17-19

25. This principle was taught in the Old Testament, and reiterated in the New Testament as well. Prov. 19:15; IIThess. 3:10ff

26. However, Paul makes it very clear in this passage that the Church is not primarily in the business of providing living grace, and should force people to exhaust all normal options for support.

27. Therefore, he uses very stringent language here to legitimately shame any believer that would not make provision for those that had provided for him.

28. Although some suggest that verse 8 is rather awkward, since the point and the encouragement to apply had already been made in verse 4, our verse merely contains the appropriate rebuke for those that refuse to apply toward their relatives.

29. The general phrase for his own is designed to indicate that the head of the household has the responsibility to make adequate provision for those that are related to him as he is able.

30. This would include more distant family members that might need help from a believer.

31. The more narrow phrase especially those of his household focuses on those in the immediate family, where is first responsibility is to begin.

32. In Paul’s day, this would include those that were in the household as stewards or servants.

33. The Greek verb pronoe,w (pronoeo—provide), actually has the idea of giving careful though to something, to take something into consideration; in the New Testament is focuses on the concept of having regard or respect for something. Rom. 12:17; IICor. 8:21

34. Therefore, the believer should not simply embark on this without some planning, foresight, consideration, and likely some consultation with others that understand this principle.

35. If a believer fails in this obligation, Paul states that he is guilty of two things.

a. He has denied the faith.

b. He is worse than an unbeliever.

36. The first comment does not have anything to do with loss of salvation; rather, it focuses on the fact that the idea of love, compassion, and giving is at the heart of the Christian faith. Jn. 3:16

37. The second indictment against such a believer is that he is practically demonstrating that he does not even regard the same norms and standards that are common among the spiritually dead.

38. The reality is that even unbelievers recognize that it is appropriate to care for the aged, and generally recognize and acknowledge this duty.

39. This is seen in many writings, which practically institutionalized the concept of care for one’s aged relatives.

40. Secular writings in the 1st century indicate that in the Roman, Greek and Jewish world, families were always expected to take care of their older parents.

41. In Athens, a statesman was not allowed to speak in public if he had any blot on his record in this regard; he was not allowed to perform as a politician if he did not take care of his older parents.

42. Today in America there are 30 states that have filial responsibility statutes that establish a duty for adult children to care for their indigent elderly parents.

43. These laws were derived from England’s Elizabethan Poor Relief Act of 1601, which required the “father and grandfather and the mother and grandmother, and the children of every poor, blind, lame, and impotent person” to support that individual to the extent they were able.

44. Therefore, even unbelievers have recognized the duty to care for one’s aged parents to the extent that one is able.

45. For a person to claim positive volition and reject this duty makes them worse than the unbeliever (who makes no pretence of loving God), who recognizes that this application is incumbent on him.

5:9 Let a widow be put on the list only if she is not less than sixty years old, having been the wife of one man, {ch/roj (ap-nf-s)--katale,gw (vmpp--3s) 1X, to relate the details of a story, to recount, of numbers, to enumerate, to select someone for inclusion in a group, of soldiers, to enlist, to enroll, as here--mh, (qn)--evla,sswn (abm) when used of numbers, less than, fewer--e;toj (n-gn-p) years--e`xh,konta (a-cgn-p) 60--gi,nomai (vpranf-s) having become or attained--ei-j (a-cgm-s)--avnh,r (n-gm-s)--gunh, (n-nf-s) lit. of one man, a woman}

5:10 having a reputation for good works; and if she has brought up children, if she has shown hospitality to strangers, if she has washed the saints' feet, if she has assisted those in distress, and if she has devoted herself to every good work. {evn (pd)--e;rgon (n-dn-p) deeds, works--kalo,j (a--dn-p) good, beneficial, useful--marture,w (vpppnf-s) to confirm something, to bear witness, having been witnessed—eiv (cs) 1st CC--teknotrofe,w (viaa--3s) 1X, to bring up children, to care for them physically, mentally, emotionally, and spiritually—eiv (cs) 1st CC--xenodoce,w (viaa--3s) 1X, lit to welcome a stranger, to show hospitality—eiv (cs) 1st CC--a[gioj (ap-gm-p)--pou,j (n-am-p)--ni,ptw (viaa--3s) to wash the feet of saints, to show hospitality and render the needed service, not here indicating a Church ordinance—eiv (cs) 1st CC--qli,bw (vpppdm-p) lit. to press together, to constrict, to make narrow, used as substantive, those having been troubled, oppressed, or afflicted--evparke,w (viaa--3s) 2X, to come to the aid of someone, to render help or assistance—eiv (cs)--pa/j (a--dn-s) lit. every--e;rgon (n-dn-s) work, deed--avgaqo,j (a--dn-s) intrinsically good, morally good, she was doing the right thing--evpakolouqe,w (viaa--3s) 4X, to follow, to follow after, to devote oneself to something or someone}

Exposition vs. 9-10

1. Having spelled out some of the particulars with respect to the issue of widows and their support by the local church, Paul now moves to specific issues that Timothy must make certain are implemented in Ephesus.

2. As one might imagine, this material has generated a great deal of debate over the centuries as to the exact nature of what Paul is enjoining on Timothy in this section.

3. Three major interpretations have emerged, two of which are actually not defensible if one deals with what is actually recorded in the text.

4. The first is that Paul is establishing an order of deaconesses, which must be rejected immediately for two specific reasons.

a. The first reason is that Paul has already established the two offices he wants filled in the local church in chapter 3, which were to only be filled by men.

b. The second is found in the fact that Paul uses the vocabulary of widows and not a feminine form of dia,konoj (diakonos—servants, deacons).

5. The second is that Paul is establishing a special order of Christian workers in the local church, which were essentially viewed as female presbyters (elders).

a. This view falls short on the same issue of vocabulary; Paul uses the term widows and not some form of presbu,teroj (presbuteros--elders).

b. The second reason is found in the fact that the only mention of church offices are to be filled only by men.

c. This would be highly unlikely since the woman was forbidden to occupy this office before she was sixty years old, and no such age requirement was given for overseers or deacons.

6. This view seeks support from the source of extrabiblical material, which seemed to suggest that there was an order of female presbyters within the church.

7. However, their accounts are conflicting, they do not all agree with the policies that Paul outlines here, and they offer various lists of duties, which the widows were responsible to perform.

8. Some interpreters have surmised (guessed, assumed) that their duties “surely included helping with the baptism of women, visiting the sick, visiting prisoners, teaching younger women, and providing hospitality for visitors and strangers.” New Testament Commentary, MacArthur
9. These same interpreters cite such sources as Tertullian, Ignatius, and Polycarp, who wrote of widows in passing (just as they do orphans and virgins), but who never actually provided any details about a formal order of widows with any explicit record of their responsibilities.

10. Therefore, the fact remains that there are no duties prescribed for these widows in our passage, outside of their responsibility to engage regularly in prayer.

11. In fact, Paul speaks of the qualifications for the list as not being future duties; he speaks of them as being documented in the past.

12. The last, and most satisfying interpretation, which is grounded in the language of the passage and the immediate surrounding context, is that the local church was to keep a record of genuinely destitute widows that qualified for full support by the local church.

13. The most serious argument against this interpretation is the fact that some do not like the idea that Paul establishes what they view as an arbitrary age for the full support of widows.

14. However, as we have pointed out previously, the care of widows was something that the local churches had been doing practically from the time of Pentecost. Acts 6:1ff

15. Therefore, Paul is not establishing anything new here, but setting down definite policies and regulations as to how the full support of widows was to be administered in his kanon.

16. As with the commands for public worship and the ordaining of overseers and deacons, this suggests a much more organized approach to the ministry than some are willing to admit.

17. It certainly appears from the earliest records in Acts that the local church had distinct policies that were put in place to administer its function.

18. When problems arose, or the situation had not been addressed, the leadership moved to adopt plans and policies for the administration of some particular aspect of the local church.

19. It should be evident that Paul would not have been addressing this issue if things had been properly administered in Ephesus to this point.

20. This should reiterate a very important point about the fact that when the teacher wannabes were emphasizing all the wrong things, as we observed clearly in chapter 1, the true ministries of the church were suffering. ITim. 1:4

21. Apparently, the faulty emphases of the teacher wannabes had led to the problems that Paul has addressed about the need for prayer, men leading in worship, women’s decorum, placing qualified men into the two church offices, and now properly administering the living grace ministry for widows.

22. When sound doctrine is not being taught, and sound policies are not established and enforced, the local church will inevitably fail in some or many of the ministries it is supposed to fulfill.

23. The teaching of the truth coupled with proper procedures will allow us to correctly and appropriately administer God’s household by providing all believers the information about how they are to conduct themselves. ITim. 3:15

24. As we consider the qualifications that Paul directs Timothy to observe, it should be noted that these are given under the principle of inspiration.

25. These are not merely the words of Paul; these are the words of God the Holy Spirit, who is directing that these standards be implemented in the local church.

26. The first thing we should make very clear is that this is not a policy about living grace in general; this is a very specific policy about a relatively small segment of any local church, and applies only to the issue of full maintenance for qualified widows.

27. A younger widow could come to the living grace ministry on isolated occasions and receive the help she needs; however, she could not be considered as a candidate for permanent support by the local church.

28. The fact that the local church was to have an organized and established record for this ministry (which would be a good idea for any aspect of living grace) is seen in the command not to enroll her, or put her on the list.
29. This clearly indicates that there was an already established protocol for keeping records of the living grace ministry for widows, which apparently was not being observed.

30. Alternately, the teacher wannabes may have discouraged this practice as they sought to gain a following among those that may have been similarly disposed.

31. Some have wondered why Paul would chose the age of sixty, but there are a couple of cultural and physical reasons that would explain this.

32. Although the definition of old age was vague at times, one generally was viewed as old by the age of 60 or 65 in both ancient and modern cultures, which recognized 70 as the general lifespan. Ps. 90:10 c. 1445 BC

33. Since sixty was one recognized age in ancient cultures at which one was deemed to have become an old man or old woman, it is not at all unusual that Paul employs this traditional figure.

34. Apparently, Paul considered the age of 60 to be the age at which a woman might no longer be subject to sexual passions, which might cause her to engage in illicit sexual activity. ITim. 5:11-14

35. Further, this age is one at which a woman might not be prone to the excesses of travel, gossip, and inappropriate social activities that would violate her good standing with the local church.

36. Therefore, what might appear arbitrary on the surface had good physical, spiritual, and cultural reasons for being the age at which a woman could receive full maintenance (inspiration notwithstanding).

37. The second qualification is very similar to the qualification for the overseer and deacon; in fact, it is simply the reverse wording of the phrase man of one woman.
38. In this case, the potential candidate for support also had to have a history that manifested faithfulness to the principle of RM/RW.

39. As with the overseer and deacons, this is not teaching that only a single marriage is in view.

40. This is demonstrated by the fact that Paul will enjoin younger widows to remarry, which would effectively disqualify them from any future help if they followed his advice. ITim. 5:14

41. As Gromacki has noted, this could not be referring to a prohibition against a second marriage or “this situation creates an incongruity.”
42. Therefore, a widow did not only have to be married once; however, if she had been married, she must have demonstrated that she was a faithful wife by adhering to the principle of monogamous marriage.

43. Verse 10 now introduces further spiritual qualifications that the widow must have exhibited in the past; these qualities would still be present with her since they must be common knowledge.

44. This is documented by the use of the present passive participle of marture,w (martureo), which would literally be translated as being witnessed; this would indicate that the testimony was offered from one of her contemporaries.

45. Therefore, Paul is not demanding that widows are to be responsible to do these things in the future but acknowledging that they have been known for such actions in the past.

46. Paul begins with a general statement that the widow that would qualify for full maintenance was to be the type of woman that could adduce witnesses to the quality of her character.

47. No doubt, these witnesses must have come from the local church in Ephesus, and could readily inform the leadership of the propriety of placing her on the list.

48. What is described in general terms as a reputation for good works, is defined more exactly by a series of first class conditions that follow.

49. These works are comprised of some items that are moral in nature and some that have to be understood in terms of the cultural realities of Paul’s day.

50. These conditional clauses assume the truth of what is going to be said in each case about the precise nature of her good works.

51. The first deals with the manner in which she dealt with children in the home (a moral issue); the children could have been her own, or some have suggested that she may have aided orphans as well.

52. Again, this is not teaching the necessity of having children in order to qualify; it should be understood that if she had children that she had exhibited the physical and spiritual qualities that make for a good mother.

53. In any case, it should be evident that her children (or any she might have had a hand in raising) were no longer alive to testify on her behalf.

54. The mother that does not teach her children the value and importance of pursuing and applying Bible doctrine would not qualify under this condition.

55. If she did not set a good example in terms of attendance in Bible class, submission to her own husband, maintaining an orderly and decorous household, and acclimating to the principles of Sarah’s Daughters, she would not be a candidate.

56. Mothers that do not exercise discipline in their own lives will not be able to effectively inculcate the spiritual and physical disciplines in their own children.

57. The quickest way for a woman to find out how she is doing in these areas is to ask her friends in Bible class to be brutally honest with her about her level of intake and application.

58. Secondly, she must be known as a woman that practiced the art of hospitality (both moral and cultural issues); this would demand that she was selfless and considerate of others by making them feel that her home was their home.

59. 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 Aristophanes’ 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.

60. Although our society does have places where believers can stay without fear, it is still a very high application to allow others into your home and be a blessing to them.

61. The third item about washing the feet of the saints has been misunderstood by some as referring to the ritual of foot washing, which they believe was instituted by Christ. Jn. 13:4-15

62. Jesus was not instituting an ordinance He wished us to practice; He was demonstrating the cleansing that comes through rebound and the fact that we are to forgive other believers as He forgives us.

63. As Barnes has pointed out, “There is not the slightest evidence that he refers to it as a religious rite, or ordinance, any more than he does to the act of bringing up children as a religious rite.”
64. What is in view is the courtesy that was normally offered to a guest that had been traveling the dusty roads in sandals, which was the customary footwear of the 1st century AD.

65. Generally, people would wash their own feet; however, this act of hospitality was regularly performed by servants in the household.

66. Since this was considered to be a menial task, a woman that offered this service to her guests demonstrated her humility, consideration, and willingness to serve.

67. The present culture in many countries does not call for the need to wash dust from the feet of one's guests; however, the moral qualities that washing the feet demonstrates are what Paul is referring to in this cultural custom.

68. The next item is general since it does not detail what kinds of pressure, testing, or affliction are in view.

69. What it is teaching is that this widow was to be the kind of woman that was compassionate toward those that were suffering and would do whatever she could to provide assistance for them.

70. Otherwise, she would have to manifest the opposite quality of self-centeredness.

71. Whatever resources she had, which may have been limited, were used to serve others and not simply to make her niche more comfortable.

72. The final phrase is very similar to the general phrase that began verse 10, with the emphasis shifting from the beneficial, helpful nature of her Divine good production to the moral aspects of such applications.

73. The verb evpakolouqe,w (epakoloutheo), is a strengthened form of the verb that means to follow or follow after.
74. This indicates that she is known for being a diligent believer, who can actually serve as a model for other believers to follow and emulate in terms of Divine good production. IPet. 2:21

75. This is simply another demonstration of the fact that women are to be industrious within the niche that God has provided for them; the lazy, slothful woman would not qualify under the conditions that Paul sets forth.

76. It should be evident that the standards regarding the character of any woman that would apply for permanent provisions are high.

77. As a younger woman, it is important that you keep these things before you now; you should ask yourself if you are the kind of woman that would qualify under these guidelines.

78. The leadership would have to carefully consider all these factors when determining if a woman was qualified for full support.

79. These have to be approached in an impartial manner, taking into consideration what other believers in the local church know about any woman applying for such support.

80. This makes it pretty obvious that the local church has to be her primary area of application since that is the only way the believers and leadership would be capable of rendering a sound judgment.

5:11 But refuse to put younger widows on the list, for when they feel sensual desires in disregard of Christ, they want to get married, {de, (ch)--ne,oj (a-maf-p) comparative adj. here younger than 60--ch/roj (ap-af-p)--paraite,omai (vmpn--2s) 12X, first to make a request. Mk. 15:6, next to excuse someone from something. Lk. 14:18, finally, to refuse, reject, or decline to do something to or for someone. Acts 25:11 refuse to put them on permanent support—ga,r (cs) explanation--o[tan (cs) pertains to actions that are possible or probable, at the time when, whenever--katastrhnia,w (vsaa--3p) 1X, lit. to run riot, to play in the wind, to revel, to indulge oneself, came to mean to experience strong physical desire in the sexual realm, root is used in Rev. 18:7,9, the prefix kata has the idea of opposition--o` Cristo,j (n-gm-s) obj. gen.--game,w (vnpa) comp.infin. to get married, --qe,lw (vipa--3p) to desire, to wish, to want something}

5:12 thus incurring condemnation, because they have set aside their previous faith {e;cw (vppanf-p) having, bringing about--kri,ma (n-an-s) lit. the ruling of a judge, judgment, verdict; mostly used in the unfavorable sense of condemnation--o[ti (cs)--h` pi,stij (n-af-s) faith, faithfulness--prw/toj (a-oaf-s) the first faith refers to their previous loyalty to doctrine--avqete,w (viaa--3p) to reject something as being valid, to set aside, to nullify}

Exposition vs. 11-12

1. Paul now continues his instruction with respect to this matter of widows and the issue of placing a widow on permanent support.

2. Having explained the qualifications, Paul now moves to the general prohibition against putting a woman younger than sixty on the list for permanent support.

3. It should be kept in mind that Paul is here dealing with the specific matter of permanent support and not the issue of living grace for widows at certain specific times.

4. These prohibitions should not be taken to mean that Timothy was to reject the younger widows as members of the church, or not to treat them with honor and respect.

5. Therefore, these verses are not to be understood as a prohibition against providing some support to a widow of any age; they deal only with the widows the church is obligated to support on a permanent basis.

6. The verse begins with a comparative form of the adjective ne,oj (neos—new, fresh, young), which must be interpreted in context as being younger than sixty years.

7. Although some interpreters have attempted to interpret the adjective as dealing with some other age (like 40 in one case), the context makes it clear that sixty is the line of demarcation.

8. The accusative phrase younger widows is placed forward in the sentence for emphasis; this is followed by a strong prohibition that would effectively disqualify any widow under the age of sixty from being placed on the list of widows for which the church provides permanently.

9. The imperative form of the verb paraite,omai (paraiteomai) should be understood here as a command for Timothy and the local church in Ephesus to refuse the request for permanent support that comes from a widow that is less than sixty years of age.

10. Since this is the most extensive area of application that Paul deals with in this letter, it would seem logical to understand that there were some problems with this at the time of writing.

11. Perhaps the teacher wannabes did not like the age restriction, or were pushing an agenda of one or more younger widows in the congregation.

12. At the minimum, this implies that Timothy may very well be confronted with such a situation in the future; a younger widow may very well approach the leadership for permanent support.

13. As we will see, the will of God for younger widows is quite different than the will of God for the older widows. ITim. 5:14

14. Therefore, the leadership of the local church should reject any request for a younger widow to be placed on permanent support and explain to the widow the reasons if necessary.

15. Paul sets forth two specific reasons that widows under sixty years of age are not to be placed on the roster for full maintenance.

16. Three distinct interpretations have emerged over the centuries as to exactly what Paul has in mind when he forbids Timothy from placing younger widows on the roster for full support.

17. The first view suggests that, while it is not explicitly stated, when a widow was placed on the list for ongoing support that she had to take some sort of vow to remain single and celibate for the rest of her life.

a. This is suggested first by the context, and would be how we are to understand the phrase her previous pledge, which is found at the end of verse 12.

b. One problem with this translation is that it is unique to this context in the New Testament, and deviates from the normal sense of faith or faithfulness.

c. This would indicate that while younger widows may be willing to make that kind of vow under the trauma of losing a husband, they might very well not be able to fulfill that vow permanently.

d. It seems that Paul recognized that a younger woman would go through an appropriate period of mourning following the loss of her husband, but that the desire to remarry would eventually manifest itself.

e. The fact that Paul is so adamant about this suggests that he has witnessed this type of thing before and bases his instructions on what he knows about the nature of younger widows.

f. This view would see the rebellion against Christ as consisting of her violation of the widows’ vow to remain celibate; thus when she remarries, she rebels against the will of God.

g. Another problem is that the vow is assumed, nothing in the text indicates that the widow makes a formal vow to the Lord or the Church.

18. The second view suggests that it is not the desire for romance or marriage that is the problem; the problem is that the younger widow casts off the will of God and marries an unbeliever in disregard of doctrine.

a. This has the benefit of recognizing that Paul was not forbidding remarriage in general, which could be construed as disparaging the Divine institution.

b. This view suggests that the younger widow might be all too willing to accept the first man that made any overtures, whether he was a believer or not.

c. This assessment would indicate that the rebellion against Christ would be found in her willingness to violate the doctrine of separation in order to remarry.

d. This interpretation would understand the term pi,stij (pistis—translated pledge) in its customary sense of her first faith, denoting her rejection of the doctrine that she had once embraced.

e. It would also recognize that Paul wanted the younger women to remarry, but within the constraints of doctrine. ICor. 7:39

f. One glaring problem with this interpretation is that the type of man she marries is not mentioned; the text tends to suggest that the marriage is the problem.

19. The third view is the simplest and answers the questions that are addressed in the text.

a. Paul indicates that he believes that most (if not all) young women will find that, after they have gone through a normal period of mourning, they have a desire for romance and a sexual relationship following the death of a spouse.

b. If the local church places a younger widow on the list for permanent support, she is expected to devote herself to prayer and ongoing Divine good production as her time, health, and finances permit.

c. A woman who is released from the responsibilities of providing for herself experiences the time and freedom to focus on her internal romantic urges.

d. For her to pursue a sexual relationship while on full maintenance constitutes an embarrassment, both for her and for the church.

e. She would logically either become the merry widow or would remarry and force the church to take her off the roll.

f. Therefore, putting her on permanent support would be the means by which the local church would underwrite her libido, which Paul does not want to do.

g. This would also undermine the example of devotion the older widows have fulfilled in the past and continue to fulfill.

20. While a number of interpreters hold to the first two views, the third view makes more textual and doctrinal sense.

a. There is no other passage of Scripture that one can adduce that would suggest that Paul is here establishing some sort of a celibate, monastic order for women as the first interpretation suggests.

h. We would agree that the second view has some very real merit; God is not in favor of anyone violating the doctrine of separation and marrying negative volition.

i. However, Paul mentions nothing of whom she marries; his problem appears to be that she remarries at all.

j. The third view simply means that Paul wants the younger widow to remarry, which he knows that she will eventually want to do anyway; thus, avoiding any embarrassment for herself or the local church.

21. While the conjunction o]tan (hotan) is used with the subjunctive to denote a future contingency, it most often has the sense of when, not if. Matt. 9:15, 13:32

22. Therefore, Paul is not saying that if younger widows fall into this temptation, he is saying that it is his considered opinion that they most likely will.

23. The verb katastrhnia,w (katastreniao), is used only here in the New Testament, but two related terms are used in the book of Revelation. Rev. 18:3,7,9

24. Beckwith understands the noun as denoting self-indulgence, with an accompanying arrogance; the wanton exercise of strength.

25. Adam Clark and several others point out that “the word is supposed to be derived from sterein, to remove, and hnia, the rein; and is a metaphor taken from a horse, from whose mouth the rein has been removed, so that there is nothing to check or confine him.”
26. Thus, we should understand the verb as denoting an inappropriate exercise of the widow’s strength to escape her new niche; she now has the time and money to do as she pleases.

27. The verb should be understood in an ingressive sense, which would be translated as whenever (and they will) they begin to act wantonly.
28. This would then refer to the very natural desire of a younger widow to once again enjoy the male attention, passion, romance, and sexual gratification that the marriage relationship provides.

29. While there is some debate as to whether or not the term includes the idea of sexual passion, it would appear that it denotes every aspect of passion and romance that is involved in this relationship for a younger woman.

30. Therefore, the inner desire for marriage (and all the physical and emotional blessings attached to it), which may be prompted by feelings of loneliness, fear, or depression, could cause these younger widows to desire remarriage and violate the sanctity of the widows’ list.

31. The present tense of qe,lw (thelo—to wish, will, or want) should be understood as an ongoing desire within the younger widow; they have a persistent desire for marriage even though they may not have done so.

32. As one can see, the younger widow that was placed on the list for permanent support could easily find herself quite conflicted when confronted with the possibility of a man offering a second marriage she already desires.

33. The verb avqete,w (atheteo) has the nuance of doing away with something that has been laid down or prescribed, acting as though something has bee nullified, or rejecting a particular teaching. IThess. 4:8

34. In this case, her internal desire for the mental, physical, emotional, and sexual fulfillment that she knows marriage offers causes her to reject the niche of prayer and service to other believers.

35. Although there is no indication that the younger widow has actually remarried at this point, one would reasonable conclude that if such a mental attitude situation existed for very long that the widow would eventually act on her impulses.

36. When she acts on the mental attitude rebellion against her solitary life and pursues a second marriage in disregard of her devotion to God, she places herself under some level of condemnation from both God and man.

37. The phrase e;cousai kri,ma (echousai krima—incurring condemnation) uses the present participle of the verb to indicate that she will suffer an appropriate loss of status since her word has proven to be untrustworthy.

38. Paul directly ties the condemnation to the fact that she has set aside her previous faith by using the conjunction o[ti (hoti) in a causal sense.

39. Despite the fact that the term pi,stij (pistis) is used in the sense of pledge in some literature, this is the only place it is translated by this term in the New Testament; it should be understood in its customary sense of faith or faithfulness.
40. One should be able to recognize the devastating effect that such a turn of events could have on a local body of believers, who had placed their trust in the young widow, financially supported her, and expected her to remain loyal to the truth.

41. For her to then cast off her responsibilities, pursue any man, and forfeit what is viewed as a significant position in the local church, could cause a lot of people to stumble and do some serious damage to the cause of Christ.

42. It would not reflect well on her, nor would it reflect well on those that put her in the position to use her time and money in an inappropriate fashion.

43. Therefore, Paul will encourage the younger widows to remarry, raise a family, and operate a household in order to remove any possibility for reproach on the local church or believers in it.

44. Absent that, it should be understood that the younger widow that could not remarry for whatever reason was responsible to support herself since that would be her only other doctrinal option.

45. Having a full-time job, supporting herself, and occupying her time would lessen the temptations for inappropriate relationships, help her to avoid the merry widow syndrome, and keep her from falling into the obvious sins of the next verse.

5:13 And at the same time they also learn to be idle, as they go around from house to house; and not merely idle, but also babblers and busybodies, talking about things not proper to mention. {de, (cc)--a[ma (ab) a marker of simultaneous occurrence, at the same time, also used of that which is associated with something; coupled with her mental attitude problems--kai, (ab) adjunctive, also--avrgo,j (a--nf-p) 8X, pred. adj. Unemployed, idle, unwilling to work, lazy, moves to denote that which is unproductive, useless, worthless--manqa,nw (vipa--3p) to gain knowledge, to learn, here to learn by practice or experience, not instructed to be lazy--perie,rcomai (vppnnf-p) 3X, lit. to come or go around, to wander around; temporal, while going around; instrumental, by going around--h` oivki,a (n-af-p) lit. wandering around the houses, either aimlessly or on an established circuit—

de, (cc) but, or yet--ouv (qn) not--mo,noj (ab) alone, only, but not only unproductive ones--avrgo,j (a--nf-p)--avlla, (ch)--kai, (ab) adjunctive, also--flu,aroj (a--nf-p) 1X, from the verb to babble, to engage in empty, foolish talk, to talk on and on--kai, (cc)--peri,ergoj (a--nf-p) 2X, lit. to work or be busy around, pertains to paying attention to matters that do not concern you, meddlesome, curious, a busybody--lale,w (vppanf-p) adjectival, defines what babblers and busybodies do; speaking, communicating--to. (danp+) mh, (qn)--dei/ (vppaan-p) to be necessary, things that they ought not to say, things that should be left unsaid}

Exposition vs. 13

1. Paul now continues with his second major set of reasons as to why the younger widow should not be considered as a candidate for permanent support by the local church.

2. If she was placed on permanent maintenance, she would then have complete financial freedom; when this is coupled with her excessive time and energy of youth, it could easily result in what we call the merry widow syndrome.

3. Such a situation could easily lead the young widow into the type of lifestyle that Paul describes in verse 13, which is being paid for by the local church.

4. Paul begins this verse with the adverb a[ma (hama), which is used as a marker of time and would be translated at the same time. Acts 27:40

5. However, it is also used to denote the concept of association with something or someone else; in that case it could be translated and together with this. Rom. 3:12

6. In either case, the antecedent is to be understood as the younger widows’ mental attitude desire for romance and remarriage from verse 11.

7. If they were placed on the list for permanent support, it is very obvious to Paul’s thinking that they would begin to learn and practice some very dangerous and destructive habits.

8. While manqa,nw (manthano—to learn) can mean to learn by means of being instructed, it also used in the sense of learning something by engaging in it or practicing it.

9. Although it is not in the text, one should recognize that the infinitive of the to be verb is to be understood; this is reflected in the New American Standard translation.

10. Kelly has suggested that there are Greek parallels that indicate that this construction is not to be understood with an elided infinitive; he states this is an idiomatic construction that denotes a profession or occupation.

11. If that is true, then Paul is indicating that these widows will become professional idlers, sanctioned and approved by the local church!

12. The predicate adjective avrgo,j (argos) first denoted one without anything to do, one that was unemployed or idle. Matt. 20:3,6

13. When one lacks something to do or is idle, he does not actually accomplish anything; therefore, the term was also employed with the nuance of one that is unproductive, one that is useless or worthless. Matt. 12:36; IIPet. 1:8

14. That is the sense in which one should understand it in this context; as we will see, the merry widow is called idle because she has plenty of time and energy for engaging in activities that are neither fruitful nor constructive.

15. The idea that she has to learn this suggests that the widow was not idle or unproductive before; however, now that she has sufficient money to meet her needs, she finds that she has too much free time on her hands.

16. Unfortunately, the prosperity test is the undoing of many believers, just as Paul indicates that it would be for younger widows if they were placed on permanent support.

17. The participle that is translated going around may be understood in a temporal sense and translated as while they are going around; alternately, it may be understood as denoting the means by which they learn to be idle and would read by going around.
18. In either case, it is abundantly clear that the problem is that they learn to be spiritually unproductive because they are wasting their time gadding about.

19. Since Paul is not explicit, one would expect that the younger widow in view would be frequenting the houses of other members of the congregation.

20. The older widow that had demonstrated a godly lifestyle and was constantly involved in prayer might visit others to encourage them and even pray for and with them.

21. If such a person was in fellowship and +Bible doctrine, she could be an effective encouragement and quite useful to God; this does not even demand that she is acting in some official church capacity.

22. The issue here is that the less disciplined younger women might not be as fastidious about keeping a doctrinal perspective, might let their sin natures lure them into gossip, might become more involved in people’s lives than they should, or simply fail to exercise sufficient spiritual self-discipline.

23. The phrase from house to house is actually just an accusative plural, which should be translated as they roam around the houses.
24. This suggests that she is either wandering aimlessly from house to house or has a regular circuit she makes, which becomes part of her professional, unproductive, intrusive lifestyle.

25. Although some expositors have suggested that the regular visits from house to house were part of the widows’ responsibilities, there is no suggestion of this in the text.

26. Further, there is no example of such a ministry in the early Church Fathers, or later in Church history.

27. This does not mean that they did not have some informal responsibilities to mentor younger women in the local church, which is confirmed by the letter to Titus and is incumbent on all older women. Tit. 2:3-4

28. It seems far more likely that these young women with too much time and energy on their hands have nothing with which to busy themselves in the Christian way of life.

29. Since they are still young and energetic enough to still be part of the social scene, they apparently choose to spend their days socializing with other women in the local church.

30. There is no indication here that they are engaged in inappropriate relationships with those of the opposite sex; they are simply viewed as wasting their time.

31. This is not only a waste of the time that they could be spending in more productive activities, it is now intruding upon and wasting the time of other believers.

32. As one would expect, when the younger widow traveled around the congregation, she would naturally engage those she met in conversations about things that were happening in their lives.

33. The term translated gossips in the New American Standard, is actually the Greek flu,aroj (phluaros).

34. The verb fluare,w (phluareo) is used one time in the New Testament and means to engage in speech that makes no sense, to chatter maliciously about someone, to disparage someone with outrageous statements. IIIJn. 10

35. When one is engaged in learning and knowing all the latest information in a local church, it is not much of a stretch to suggest that they may engage in repeating such sensitive information to others.

36. This results in gossip, malicious speech, idle accusations, and empty charges, which seems to cover the breadth of meaning in this family of words.

37. Of course, the young widows do not mean to become problematic, spread sensitive information, or engage in verbal sins.

38. However, being privy to all the latest gossip, sensitive information, and the like causes people to have an inflated sense of their own importance.

39. In that regard, they may inadvertently seek to magnify their own significance and relative importance in the local church by demonstrating their knowledge or current, sensitive matters.

40. Alternately, they might simply want believers to be informed so they can “pray more intelligently.”
41. What Paul is saying is that when these young women are privy to all the latest news in the local church, they carry that information with them to the next house and so on, repeating it somewhat indiscriminately.

42. The second term Paul applies to these types of people is the Greek peri,ergoj (periergos), which is defined as one that pays attention to matters that do not concern them, one that is meddlesome, one that is a busybody.

43. This family of words is used to denote those that are overly curious about the affairs of others and seek to pry into the personal lives of those within the local church.

44. As they go about from house to house, concerning themselves with the personal lives of others that really are not their business, they wind up engaging in a significant amount of verbal sinning.

45. Although the NIBC by Fee suggests that these younger widows were actually spreading false teaching, the more natural implication is that they are engaging in a great deal of gossip, slander, maligning, judging, and generally revealing personal information about believers that should not go beyond the home.

46. Everyone should have a reasonable expectation of privacy within the local church; the situation that Paul here envisions removes the privacy of individuals and makes it public knowledge.

47. The emphasis at the end of verse 13 is that the content of what they are saying is inappropriate; this is noted by the fact that Paul does not use the simple verb le,gw (lego—saying), but lale,w (laleo—communicating).

48. The final phrase that is translated things not proper, is more accurately rendered as the things that are not necessary.
49. When one is inordinately curious and willing to stick her nose into the personal and private matters of others, she all too often divulges that private information; such information is not designed for public consumption.

50. As one should recognize, this problem is not unique to the younger widows as they make the social scene in the local church; history has demonstrated that leaders and older believers may fall to the same temptation.

51. If anyone is privy to sensitive information about any believer in the local church, they should very carefully consider the propriety of repeating it to others. Lev. 19:16; Prov. 11:13, 20:19

52. If a significant failure is involved and the believer in question has dealt with it and is attempting to recover, nothing is gained by talking about it with other believers.

53. Beyond that, one should very carefully consider whether or not the information is edifying and will harm the one they so anxiously desire to inform.

54. Further, each believer should consider whether or not he/she would be comfortable with any or all of his/her shortcomings within the home being broadcast to other members of the congregation.

55. In some cases, these women may simply be adding fuel to an existing fire, by repeating things that are not necessary; this can result in the continuation of conflict that does a local church no good. Prov. 16:28, 26:20

56. As a believer in Jesus Christ, you have no mandate to discuss the spiritual status of another believer and pass judgment on him; you are much better served by keeping sensitive information to yourself and praying for that believer.

5:14 Therefore, I want younger widows to get married, bear children, keep house, and give the enemy no occasion for reproach; {ou=n (ch)--bou,lomai (vipn--1s) after considering the pertinent facts about younger widows--ne,oj (apmaf-p) accus.gen.ref, subject of gamein--game,w (vnpa) comp.infin.--teknogone,w (vnpa) comp,infin. 1X, lit.to bear children--oivkodespote,w (vnpa) comp.infin. 1X, to direct, rule, or manage a household--mhdei,j (a-caf-s)--avformh, (n-af-s) 7X, as a military term, the starting point for a base of operations, an occasion or opportunity--di,dwmi (vnpa) comp.infin.—o` (ddms+) avnti,keimai (vppndm-s) to be opposed to someone, hostile, an enemy, collective singular for the negative unbelievers that would criticize Christianity because of the behavior of younger widows--loidori,a (n-gf-s) speech that is insulting, designed to slander, reviling--ca,rin (pg) used with the genitive; on account of, with a view to maligning believers}
5:15 for some have already turned aside to follow Satan. {ga,r (cs)--h;dh (ab) now, already, by this time--ti.j (apinf-p) some widows in context--evktre,pw (viap--3p) 5X, of injuries, to dislocate, to wrench, to turn aside--ovpi,sw (pg) of time, after; spatially, to be behind, to follow, follow after, accepting his viewpoint --o` Satana/j (n-gm-s) Satan, the adversary}
Exposition vs. 14-15

1. Verse 14 begins with the inferential conjunction, which is designed to provide the conclusion to the matter of God’s will for younger widows since Paul recognizes the spiritual hazards that these younger women will face once they have lost their spiritual head.

2. In an ideal world, Paul recognizes that the single niche is the most conducive for serving God since there are less distractions. ICor. 7:8,32-35

3. Single people are much more free to become engrossed in spiritual pursuits since they do not have the responsibilities that married people do.

4. It is obvious that married people have to set aside sufficient time for their marriage and running a household that detracts from the time they could be engaged in spiritual pursuits.

5. Based on the statements in Corinthians, some have attempted to argue that Paul did not write both of these letters; however, Paul was there dealing with the general rule of thumb, while he is here dealing with the specialized class of younger widows.

6. Paul is intelligent enough to recognize that the theoretical ideal of all people remaining single (men and women) is not the most sensible given the nature of the temptations that younger widows will face.

7. In that regard, Paul is quite realistic about the nature of the sex drive, which has led many people into compromising doctrine and becoming involved in inappropriate relationships.

8. Obviously Paul cannot force younger widows to seek out a second marriage in violation of their volition; however, he can offer sound apostolic advice that these younger women should seriously consider.

9. The verb bou,lomai (boulomai—to want, or will) certainly is used here to indicate that Paul has thought through these issues carefully and has come to a reasoned conclusion, which is both logical and spiritual.

10. The main verb is followed by four complementary infinitives, three of which are positive directives while the fourth provides the reasoning behind the first three.

11. Paul counsels the younger widows to get married, which he knows that they will likely desire to do in many cases, in order to fulfill their need for male companionship, romance, and sex.

12. The second piece of advice is that once they are married they continue in the natural course and bear children; they should have babies.

13. While some have adopted the view that children are an inconvenience that one should avoid; such is not the viewpoint expressed in the Bible. ITim. 2:15; Ps. 127:3ff

14. For the younger widow to have babies may very well indicate here that she had not borne children in the previous marriage, but was still of childbearing age.

15. This has some benefits for the younger woman and at least one for the local church of which she is a part.

a. As we saw in chapter two, raising children is a source of spiritual deliverance from false doctrines, false teachers, and her own sin nature at some level. ITim. 2:15

b. Having children also demands the time and attention necessary for their physical and spiritual development, which removes the temptation to be idle. Eph. 6:4; ITim. 5:13

c. In her old age, she would have family to provide for her if necessary; thus, relieving the local church of that responsibility. ITim 5:4

16. However, each believer must determine before the Lord what the will of God is for his/her life; do not attempt to use these types of verses to bully other believers into doing what you think they should, since there are exceptions to every rule.

17. The third infinitive deals with the reality that the primary niche for married women is the home.

18. They are encouraged to keep house, which is the translation of the Greek oivkodespote,w (oikodespoteo).

19. The term is a compound, with the latter part being the root from which we derive our English term despot.
20. This indicates that the woman’s primary sphere of authority is the household, which she is to manage appropriately under the leadership of her husband.

21. As we have seen, the virtuous woman set forth as a biblical ideal in the book of Proverbs was responsible for the entire household; she was in charge of food, clothing, helping the needy, and even running a small business. Prov. 31:10-31

22. Obviously the three areas of responsibility for a husband, children, and running a household will not leave the younger widow the excess time necessary for pursuing STA activities.

23. The final infinitive deals with not giving the enemy any occasion for reproach, which is designed to stifle any legitimate criticisms that those on the outside may level.

24. While some have suggested that the opponent in view is Satan (based on the reference to him and the fact that the participle is a singular), Paul does not use this word of Satan in any of his writings.

25. In fact, it is most often used of human adversaries, which would suggest that it is a collective singular for the enemies of doctrine. Lk. 13:17, 21:15; ICor. 16:9

26. The Greek term avformh, (aphorme—occasion) is actually a military term that was used to refer to a base of operations.

27. As Gromacki has noted, “Paul did not want the unsaved adversary to criticize the cause of Christ because of the carnal, hypocritical behavior of unfulfilled widows.”
28. Paul did not want younger widows to give the detractors on the outside any base of operations to slander individual believers, the local church, or Christianity.

29. By following the apostolic advice, the younger widow would certainly avoid any appearance of impropriety.

30. Beyond that, she would also avoid getting involved in immorality, or pursuing relationships with unbelievers.

31. Paul makes it clear in verse 15 that he was already aware of some incidents of failure in either the Ephesian congregation or other local churches, which is why he is providing apostolic direction.

32. The verb evktre,pw (ektrepo—turn aside) is used five time in the New Testament, and in the Pastoral Epistles seems to be referring to false doctrine. ITim. 1:6, 6:20; IITim. 4:4

33. That would likely be how we are to understand this comment here; the widows are actually following Satan when they listen to, embrace, and begin to apply the false teachings, by operating under their sin natures and not living a chaste and prayerful lifestyle.

34. Although the emphasis here would appear to be on false teachings, this would not rule out the fact that some may have brought slander on the church by marrying unbelievers or by engaging in immoral conduct.

5:16 If any woman who is a believer has dependent widows, let her assist them, and let not the church be burdened, so that it may assist those who are widows indeed. {eiv (cs) 1st CC--ti.j (a-inf-s)--pisto,j (ap-nf-s) feminine form for believer, a female believer--e;cw (vipa--3s)--ch/roj (ap-af-p) widows in her household, dependant on her--evparke,w (vmpa--3s) 3X, lit. to be strong enough, to ward something off someone, to help, aid, provide relief--auvto,j (npdf3p) the widows in the house--kai, (cc)--mh, (qn)--bare,w (vmpp--3s) 6X, to press down with a weight, to burden, here used for financial burden on the church--h` evkklhsi,a (n-nf-s)--i[na (cs) purpose--h` (ddfp)--o;ntwj (ab) those that are truly widows--ch/roj (ap-df-p)--evparke,w (vsaa--3s) aid, provide relief}

Exposition vs. 16

1. Paul now concludes this section by broadening what he has stated twice before with respect to the matter of providing for one’s immediate family and those of the household. ITim. 5:4,8

2. It is certainly logical to expect a male with sufficient means to be willing to provide for those of his family and immediate household.

3. However, Paul goes further here as he indicates that this responsibility is not incumbent only on the men in the local church, but on female believers as well.

4. If a woman had sufficient means and had a mother or grandmother in the local church, she was clearly expected to provide for her as seen in our previous verses.

5. Beyond that, if she was a woman of some means and had a widowed employee or slave, who was also a member of her local church, she is expected to apply toward them financially as she is able.

6. Although there is a textual issue in this verse that adds the term for male believers, it is most probable that the longer reading was added in order not to make this seem unfair to women.

7. The objection to that fact is unwarranted since Paul has made it plain that the responsibility for taking care of the aged widow is the responsibility of any children without respect to sex. ITim. 5:4

8. Any believer would naturally assume that this responsibility would first be incumbent on male heads of households, who would be expected to set the example.

9. In this case, Paul intentionally broadens this to include any believing woman that might have the means to support the widow in her household, but might not be inclined to apply.

10. The bottom line is that Paul expected every believer in the local church to do what he/she could on a personal level before the local church became corporately responsible.

11. Therefore, the order of responsibility for the aged widow would be as follows:

a. Her own children and grandchildren.

b. More distant relatives in the local church—brothers, sisters, nephews, nieces, etc.

c. In certain cases, her master or mistress.

12. That is the meaning of the phrase if any woman has widows, which means that this is broadened to include widows within the household.

13. This would include daughters, nieces, or other younger women that had become widows and had not remarried for whatever reason.

14. Again, we are talking about coming to the aid specifically of those that are believers in the same local church, which have some sort of familial or working relationship.

15. This is not a command for believers to go out into the world and find widows and take them under their wings; it is a command to take care of those within the house and one’s immediate periphery.

16. The imperative let her assist them indicates that she is to do what she can to provide physically for the widow that cannot provide for herself.

17. The plural should not be overlooked since it indicates that some believers may have an added responsibility based on the blessings of their niches.

18. One principle of grace is that God will meet the need at the time of the need; He is under no obligation to provide prior to that.

19. In other words, believers should not look at some situation and say they cannot necessarily do it; they must attempt to apply the doctrine and see what God provides.

20. On the other hand, believers should not place themselves under unmanageable burdens and do things out of guilt or other inappropriate motivations.

21. As with all areas of doctrine, each believer must get the information, carefully consider how it may apply, pray about it, approach things carefully and thoughtfully, and be sensitive to God’s leading.

22. The purpose for each believer taking this seriously in the local church is seen in the imperative that follow about not letting the local church be burdened.

23. The Greek verb bare,w (bareo—burdened) originally meant to press down as if one was using a weight, to weigh down or burden.

24. In this context, the burden would be the financial burden that the local church would have to assume to support the godly widow.

25. Therefore, Paul is advocating that every option be explored (and many issues be considered) before any widow would be placed on the list for permanent maintenance.

26. One should not lose sight of the fact that the only widows in question here are those that have complied with the godliness code during their Ph2 and are lacking any other possible means of support.

27. This does not apply to the younger widow, the merry widow, a widow with relatives, or the widow that has rejected the godliness code for Divine good production. ITim. 5:9-11

28. The final clause of verse 16 is a purpose clause that is introduced by i[na (hina—in order that).

29. This indicates that all the other options have been exhausted, the widow has been a model of doctrine, and that she has no living believers in the local church upon whom she could call.

30. In that case, the responsibility of the local church is to assist those who are widows indeed by placing them on a list for permanent support.

31. Like any other area of Divine good production, believers should recognize that these commands are not a burden but an opportunity to enhance their Ph3 status by virtue of Ph2 applications. Deut. 14:29

32. While the exact form of aid is unspecified here, and may very well differ from believer to believer, it is clear that God desires believers to demonstrate love and concern for those that they can help.

5:17 Let the elders who have ruled well be considered worthy of double honor, especially those who work hard at preaching and teaching. {o` presbu,teroj (ap-nm-p) Greek word order is the rightly ruling elders--kalw/j (ab) one that meets high standards, one that does things in the right way--proi<sthmi (vpranm-p) 8X, lit. to stand before, to exercise leadership, to rule over something--diplou/j (a--gf-s) double, two-fold, twice as much--timh, (n-gf-s) to estimate the value of something and treat it accordingly, here used for financial remuneration, double honor forward for emphasis--avxio,w (vmpp--3p) 7X, to consider something as suitable, worthy, or deserving--ma,lista (abs) to an unusual degree, most of all, especially, particularly--o` (dnmp+) kopia,w (vppanm-p) to labor, to work hard, to come to fatigue or exhaustion—evn (pd)--lo,goj (n-dm-s) exegetical work--kai, (cc)--didaskali,a (n-df-s) the overt action of teaching in Bible class}
5:18 For the Scripture says, "You shall not muzzle the ox while he is threshing," and "The laborer is worthy of his wages." {ga,r (cs) documents the principle of double honor and why it is so--h` grafh, (n-nf-s)--le,gw (vipa--3s)--bou/j (n-am-s) cattle, oxen--avloa,w (vppaam-s) relates to threshing, adjectival, lit. a threshing ox—ouv (qn)---fimo,w (vifa--2s) to tie shut, to muzzle the ox to keep him from eating while he is threshing--kai, (cc)--a;xioj (a--nm-s) suitable, worthy, of high value--o` evrga,thj (n-nm-s) one engaged in work, a laborer, often of farm laborers--o` misqo,j (n-gm-s) remuneration, pay, wages for a job—auvto,j (npgm3s)}

Exposition vs. 17-18

1. Paul now continues with his instructions to Timothy with respect to the various categories in the local church and how Timothy is to relate to them.

2. He has spoken about interpersonal relationships in general in the first two verses of this chapter, dealt with the proper administration of the widows’ list, and now moves to specific instructions about the pastor-teacher/elder/overseer.

3. These instructions will deal with four specific areas:

a. Proper procedure for honoring and supporting those who have devoted their lives to the ministry. ITim. 5:17-18

b. Proper procedure for protecting elders. ITim. 5:19

c. Proper procedure for discipline among the elders. ITim. 5:19

d. Proper procedure for the ordination of those aspiring to the ministry. ITim. 5:22,24

4. Some have questioned why Paul did not deal with these four aspects of the ministry when he provided the qualifications for overseers in chapter three.

5. The answer may very well be found in the fact that there Paul was providing specific information about the two extant offices in the Church age, while here he provides more general direction to Timothy (and by extension to the Ephesians) about how these matters are to be approached.

6. In that context, he dealt exclusively with the qualifications for the ministry; here, he deals with the broader issues of responsibility toward leaders within the local congregation.

7. It is clear that the primary emphasis of this section is directed toward elders, which is overwhelmingly recognized by interpreters as referring to the office of overseers/pastor-teachers.
8. This is consistent with how we have seen the term presbu,teroj (presbuteros—elders) used in passages that refer to the office (Tit. 1:5; IPet. 5:1) and not to older people in general. ITim. 5:1

a. 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

b. Most orthodox interpreters (Stott, Hiebert, Fee, MacArthur, et al) have recognized that there are several names applied to the same office of pastor.

1.) 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.

2.) Elder is a term of Jewish origin, which was borrowed to indicate the seniority, dignity, and relative maturity of the pastor-teacher and not simply his age.

3.) Pastor-teacher is the third term that deals with his two primary functions in the local church: shepherding believers and instructing them.

4.) Messenger, which indicates that the pastor-teacher is God’s mouthpiece for each local assembly. Rev. 2,3

9. Although there is a great deal of confusion in Christendom about this matter, a careful study of these issues should make it clear that Paul only envisioned two offices, with the office of overseer being identified by several terms.

10. Therefore, by interpretation, we are here dealing with men that have served (or are serving) the local church in the official capacity of pastor-teacher.

11. Therefore, Fee (and others) are incorrect when they seek to include the deacons as elders in the interpretation of this verse.

12. We would not argue that by application the deacons should be honored by believers as they render excellent service in their offices; however, by interpretation this should be limited to elders/overseers.

13. While the government of the local church in the First Century was likely somewhat different, being much more akin to the synagogue environment, at a practical level the elders would now seem to be comprised of the pastor-teacher and the deacons.

14. It is primarily the pastor-teacher and the deacons that stand before the local church and determine the direction of it.

15. Again, by application, those that comprise the Church Board should then be the recipients of the double honor principle.
16. However, we should note the perfect tense of the verb proi<sthmi (proistemi—rule), which denotes action in past time with existing results.

17. Paul is specifically going to deal with two categories of elders/overseers—those that have ruled well in the past (and may still be) and those that are still laboring in the Word.

18. It should be recognized that there is some overlapping of the two groups; some of those that have ruled well may still be involved in studying and teaching, and some of them may not.

19. In other words, we are here dealing with how the local church is to relate to those that have been in or are still functioning in the office of pastor-teacher.

20. Since the Reformed theologians (led by Calvin) did not understand this, they advocated the position that there are two official kinds of elders in the local church—teaching elders and ruling elders.

a. Calvin’s suggestion that not all elders/overseers were ordained to teach is completely at odds with what Paul set forth as a primary qualification for the office in chapter three. ITim. 3:2

b. Further, he goes on to state that, “the words plainly mean that there were some who ruled well and honorably, but who did not hold the office of teachers.”
21. Again, this betrays a lack of understanding with respect to the fact that Paul only envisions two offices in the local church, and that the office of elder is called by several names.

22. While we generally agree that the office of pastor-teacher is to be for life, there is no specific verse in the New Testament that definitively states that is always going to be the case.

23. We should recognize that there could arise any number of circumstances in which a pastor-teacher would have to resign his office or by which he may forfeit his right to occupy the office.

a. If a pastor-teacher was stricken with a debilitating illness that would permanently keep him from fulfilling his responsibilities, he should probably resign his position and the local church should seek a replacement.

b. If a pastor-teacher was going to be incapacitated for an extended period of time (months or years), the leadership should make arrangements for either a temporary or permanent replacement.

c. If the pastor-teacher voluntarily determined that continued function in the office was not in the best interest of the local church, he should resign his position.

d. If a pastor-teacher was guilty of consistently violating the godliness code for the office as set forth in I Timothy 3, the board and/or congregation would have to take action to have him removed.

e. The Lord Himself may remove a man from the ministry via physical death.

1.) This may simply occur because a man has completed his course and it is time for him to be promoted to Ph3. IITim. 4:7

2.) It may be for disciplinary reasons and for the ultimate good of the local church. Rev. 2:5

3.) In either case, it is not for believers to judge; one should not be guilty of judging and presuming that they know exactly what God’s motives are.

24. Obviously, these are pretty severe scenarios, which we would hope to never have to confront; however, failure to recognize these possibilities may do a significant amount of damage to a local church.

25. The first issue that Paul addresses with respect to elders is that they have occupied (or do occupy) a position of leadership at the forefront of the local church.

26. The Greek verb proi<sthmi (proistemi—rule) literally means to stand before, to exercise a position of leadership, to rule, direct, or be at the head of something.

27. It was set forth as being an important qualification for those that would occupy the office of overseer. ITim. 3:4-5

28. In that case it was qualified by the adverb kalw/j (kalos—well), just as it is here.

29. The adverb pertains to that which meets relatively high standards of excellence, that which meets expectations, that which is done appropriately, or in the proper manner.

30. This indicates that all leaders should strive toward compliance with a very high standard in the leadership of the local church, which would allow others to acknowledge that one has ruled well.
31. This phrase deals with the administrative aspects of the local church, which must be overseen by the pastor-teacher as part of his function.

32. However, it goes beyond simply overseeing and managing the function of the local church and also includes:

a. Meeting and maintaining the qualifications set forth in chapter three.

b. Not allowing outside responsibilities and interests to distract him from the study/teach routine.

c. Seeking to isolate the STA, even when others around you do not.

d. Keeping your priorities straight, even when others around you do not.

e. Being patient with believers, giving them the necessary doctrine, time, and space to grow up.

f. Being consistently prepared to do your job, in season and out of season.

g. Seeking to set an example in terms of application, even though others may not appear to appreciate or follow that example.

h. Contending for the truth in the face of apostasy and those that advocate contrary viewpoint.

33. The perfect participle suggests that this blessing of double honor is not for the novice, but is reserved for those that have spent some significant time in the service of the local church.

34. These pastor-teachers, who have faithfully discharged all the administrative and teaching aspects of the ministry over the years, are to be considered worthy of double honor.
35. The verb avxio,w (axioo) reflects an estimate that one reaches as he evaluates something via the thinking process.

36. It means to conclude that something is suitable for being paid back, for receiving something; it means to deem one worthy or deserving of something.

37. The fact that it is an imperative makes it incumbent upon Timothy, who is to inculcate (to teach and impress by frequent repetitions and exhortations) this same attitude in those he instructs.

38. The phrase double honor has led to two distinct interpretations, both of which are actually lacking since each tends to focus on only one aspect of honor.

a. The first sees the term honor as denoting only personal support, reverence, and deference.

b. The second sees the term honor as dealing only with financial support.

39. The Greek term timh, (time—honor) is derived from the Greek verb tima,w (timao—honor), which first has the meaning of showing the appropriate respect or honor; it moves to the idea of treating one graciously, and also encompasses the concept of meeting financial needs. Matt. 15:1ff; Acts 28:10

40. Therefore, each believer should come to the point in his evaluation that he holds those that function at a high level in the office of pastor-teacher as being worthy of his mental attitude respect, deference, and gracious treatment.

41. This mental attitude respect is to be based on an intellectually honest evaluation of what it takes to direct a local church, the sacrifices involved in administrating its affairs, and the diligence involved in compliance with the study/teach/prayer routine.

42. Although Paul uses the phrase double honor, he does not closely identify the term honor in the immediate context.

43. However, the nearest usage of this word is found in the preceding passage on widows, who were to be held in high esteem, which manifested itself in terms of physical support.

44. Therefore, while one should have a great regard for an elderly widow, he should hold the pastor-teacher in much higher regard, giving him even greater consideration than he would others.

45. While we recognize that the pastor-teacher is to function as unto the Lord with no emphasis on human honor, vindication, or reward, we should also recognize that the spiritual leader is human and is subject to the same difficulties and discouragement as anyone else.

46. Therefore, he is worthy of honor by virtue of the office he occupies; believers are to honor this principle and treat those in positions of leadership with the appropriate respect since, this is what the Word of God sets forth as the norm.

47. If he is one that has demonstrated consistent and diligent leadership over the years and has led well, he is worthy of double consideration.

48. Although Paul does not specifically mention money (he usually tends to downplay financial matters in terms of the ministry), it is clear that this mental attitude of consideration for the pastor-teacher should manifest itself in the financial realm.

49. This interpretation is advocated by the vast majority of orthodox exegetes and is grounded in the immediate context of honoring widows, which clearly had a financial component in view. ITim. 5:4,8

50. Secondly, what follows in verse 18 is definitely used by Paul in First Corinthians to deal with the concept of financial remuneration. ICor. 9:7-14

51. It is clear that the apostle Paul viewed the pastorate as a position that was to be recompensed with the appropriate financial support. ICor. 9:7-14

a. He begins to document this affirmation with a series of rhetorical questions that point out the normal course of events in the human experience. ICor. 9:7

b. He continues his proof by declaring that this principle is taught in the Mosaic Law, which also provided for the support of those that performed the service of the Tabernacle. ICor. 9:8-9,13; Deut. 25:4; Lev. 2:3,10

c. Paul then moves to an agricultural analogy that is designed to point out that those that sow and reap should have a reasonable hope of sharing in the blessing; he makes it explicit that the sowing is spiritual and the reaping is physical. ICor. 9:10-11

d. He concludes by asserting that he had the same rights to these principles but chose not to use them with the Corinthians for his own personal reasons. ICor. 9:4-6,12,15

52. Paul concludes verse 17 by drawing attention to a specific category of elders, which was those that work hard in the word and in teaching.
53. This refers to the active pastor-teacher (as opposed to the one that may have served well, but is no longer able to do so), who must spend a large portion of his time devoting himself to the exegesis of Scripture and the proclamation of the truth.

54. This does not mean that the local church would not be responsible in some way for those that have faithfully and loyally served them over the years.

55. It does mean that the active pastor-teacher, who is wearing himself out in the service of the ministry is especially one whom the local church should honor and reward accordingly.

56. The Greek verb kopia,w (kopiao—work hard) first means to become weary or tired, and by extension refers to the exertion that one makes physically, mentally, or spiritually that is the source of the fatigue.

57. This word does not stress so much the amount of work, but rather the difficulty of the work; the adjusted communicator will be rewarded not on the volume of his teaching, but on the quality of his teaching. ICor. 3:12-13

58. Like the committed athlete, the committed pastor-teacher must be willing to pay the physical, emotional, and mental price that is necessary in order to function in the ministry at the highest level.

59. While pastor-teachers are not here to complain about the rigors of the ministry, it should be understood that those that find it relatively easy are probably not functioning at a very high level.

60. The first distinct area in which the adjusted elder is to function is in the sphere of the word.
61. While a number of interpreters have understood the word to refer to preaching, it more naturally refers to the Word of God from which the teaching flows. IICor. 6:7

62. While the exegesis and exposition of Scripture is not necessarily physically demanding, only those that have put in many hours a day in the study know exactly how exhausting it can be.

63. It furthers the exhaustion sometimes to know that what it takes you several hours to study and put in an appropriate form can sometimes be taught in a matter of minutes.

64. The second area in which the pastor-teacher is to work hard is in the physical discipline of publicly teaching the Word of God.

65. Those that have engaged in any sort of teaching ministry (in a religious or secular venue) know exactly how much work it is to be prepared and effectively communicate the subject matter at hand.

66. Paul now moves on to cite two passages of Scripture to support his statement that the pastor-teacher is to receive remuneration in the physical realm for his adherence to the study-teach routine.

67. He uses the explanatory conjunction ga,r (gar—for) to document his assertions with respect to why the hard-working communicator should be doubly honored.

68. Both statements indicate that there is a normal amount of regard that one should receive by virtue of the fact that he does his job in the first place.

69. Therefore, the very fact that one leads renders him worthy of a certain amount of honor, regard, or consideration; those that lead well are worthy of far more respect by virtue of the fact that they are applying at a much higher level.

70. The first is a direct quotation from the Mosaic Law, while the second statement is a saying of Jesus Christ that is recorded in the Gospels. Deut. 25:4; Matt. 10:10; Lk. 10:7

71. Neither quotation is particularly flattering to the elders, since the first likens them to threshing oxen, and the second likens them to field laborers on a farm.

72. Paul’s purpose here is not to depreciate the pastor-teacher or the value of his ministry; his purpose is to show that the effective ministry is characterized by hard work which is not particularly glamorous from the human perspective.

73. However, both are designed to document the position that the properly functioning pastor-teacher deserves to be rewarded in the physical realm.

74. The first verse teaches this higher spiritual principle by using the relationship between a farmer and his oxen, recognizing that the well-being of the farmer was in some way dependent on his animals.

a. In the analogy, the farmer represents the individual believers that make up the local church.

b. The ox represents the pastor-teacher, who engages in a repetitious but necessary routine.

c. This is designed to teach the reality that the spiritual well-being of believers is very much related to the hard work that the pastor-teacher does in the study-teach routine.

d. The fact that one did not muzzle the ox while he was threshing is designed to communicate the reality that individual believers and the corporate local church are not to unnecessarily restrict the income of the pastor-teacher.

75. The second analogy deals with the agricultural realm, in which the pastor-teacher is viewed as a hired laborer working in the field. Matt. 9:37

76. The principle that a laborer went out into the field and toiled in the heat of the day to plant the crops, work the field, or harvest the crops was readily understood. Matt. 10:1-8

77. At the end of the day, the worker had a reasonable expectation that since he had put in a fair day’s work he was entitled to a fair day’s pay.

78. The worker should never have to make apologies for accepting his wage; it was something that was due and payable by virtue of his hard work.

79. Although both these principles are taught in the Bible, both principles are simply common sense and the normal manner in which the world does and should generally work.

80. Therefore, to refuse appropriate support to those that provide spiritual food for believers is as unrighteous and heartless as muzzling a working animal or refusing to pay a working man his wages!

81. An adjusted believer understands these principles and recognizes their importance in the economy of God’s plan; therefore, one should not react to or begrudge any prosperity God provides for spiritual leaders.

82. While some have suggested that the phrase double honor means that the pastor-teacher is worthy of double what anyone else makes, I would interpret it as referring first to the mental attitude of respect and consideration that manifests itself in the overt application of a generous remuneration to the overseer.

5:19 Do not receive an accusation against an elder except on the basis of two or three witnesses. {kata, (pg) used in a hostile sense, against--presbu,teroj (ap-gm-s)--kathgori,a (n-af-s) as a legal term, to bring charges in a court--mh, (qn)--parade,comai (vmpn--2s) to acknowledge something as correct, to accept it as being true--evkto,j (ab) the outside surface of something, used as a marker of exception—eiv (cs) if--mh, (qn) not--evpi, (pg) upon, upon the basis--du,o (a-cgm-p)--h; (cc)--trei/j (a-cgm-p)--ma,rtuj (n-gm-p) a witness, one that can attest to the truth of the facts he asserts}
5:20 Those who continue in sin, rebuke in the presence of all, so that the rest also may be fearful of sinning. {o` (damp+) a`marta,nw (vppaam-p) the ones sinning, who continue in their path after being warned--evnw,pion (pg)--pa/j (ap-gm-p)--evle,gcw (vmpa--2s) to bring to light, in this case, to bring the sin to light and tell the person he is wrong; Thayer notes that there is some suggestion of shame in this--i[na (cs) purpose for the rebuke--kai, (ab) adjunctive, also--o` loipo,j (ap-nm-p) the rest--fo,boj (n-am-s) fear, intimidation, fright--e;cw (vspa--3p)}
Exposition vs. 19-20

1. Paul now turns from those good pastor-teachers that deserve commendation to the subject of pastor-teachers that may deserve discipline or a rebuke.

2. This next major area of concern deals with the manner in which elders are to be held accountable within the local church.

3. As with many other issues in this book, Paul provides the general guidelines but each local church would have to work out the particulars as to how they would handle this matter and enforce these guidelines.

4. Since Timothy was functioning in Ephesus under direct apostolic authority, there is a sense in which this does not apply to anyone today, since no one can claim the same sanction that Timothy enjoyed.

5. Following the death of Paul, Timothy (or any other pastor-teacher for that matter) could not claim that he is acting under the direct authority of an apostle.

6. However, as we have suggested earlier, Timothy essentially forms a prototype for all pastor-teachers that would come after him, since he eventually (shortly) functioned without Paul’s direct authority.

7. Therefore, we must seek to take these guidelines and implement them in the local church, which is now comprised of a single pastor-teacher and any number of deacons.

8. Since each local church is an independent and autonomous (having the right or power of self government) entity, which answers only to the Lord, each must work out the particulars of that government that reflect the teachings of Scripture and the world in which they live.

9. This brings up an important issue as to the form of government that each local church determines to employ in its attempt to fulfill the plan of God for its time in history.

10. There are various forms of government that have been recognized throughout history, which include alphabetically:

a. Anarchy--The doctrine that all forms of government are oppressive and undesirable and should be abolished; this is often accompanied by active resistance and terrorism against the established government, which results in lawlessness, confusion, and disorder.

b. Autocracy--Government by a single person having unlimited power; this is also referred to as authoritarianism, despotism, dictatorship, monarchy, or totalitarianism.

c. Democracy—Government by the people, which may be exercised directly or through elected representatives; some refer to this as common rule, majority rule, or mob rule.

d. Oligarchy—Government by a few, especially by a small faction of persons or families; it is distinguished from aristocracy (government by the citizens deemed best qualified to lead) in that an oligarchy often implies corrupt or selfish purposes.

e. Republic—A representative form of government in which the supreme power lies in a body of citizens who are entitled to vote for officers and representatives responsible to them.

f. Theocracy—Government by divine guidance or by officials who are regarded as divinely guided.

11. At this point in the history of our local church, we employ some aspects from three of the above forms of government.

a. We recognize that all administration of the local church is to be accomplished under God’s authority, and that the pastor-teacher is placed in his position by the working of the Holy Spirit. Acts 20:28 Theocracy

b. The deacons are placed as candidates by the existing leadership, but are essentially the elected representatives of the citizens/congregation Republic

c. There are occasions in which the will of the majority rules, which reflects a principle of democracy.

d. We would (or should) absolutely reject anarchy or autocracy since neither of those systems lends itself to any biblical model of government.

12. The question naturally arises from the verse before us as to how this was to be administered following the death of Paul.

a. Was Timothy the sole ruler in the local church, who was allowed to unilaterally make decisions with respect to how errant elders were to be handled?

b. Did the deacons in that local church or the congregation at large have any voice in the proceedings?

c. What rights and obligations did the elder that was accused have with respect to defending himself?

d. If the charges were proved to be false, what was the procedure for dealing with those that had made the spurious claims?

13. Although none of these issues are addressed, they are very important issues; we no longer have any apostolic authority to which we may appeal.

14. Therefore, it would seem that each local church must in some way govern and police itself with respect to these matters.

15. In the best case scenario, church discipline would never have to become an issue if each believer, from the pastor-teacher down to the newest member, would deal with the STA and police his own life.

16. However, given what we know of the sin nature (which greatly influences human nature) we recognize that such is not always going to be the case. Heb. 12:1

17. Paul issues a directive to Timothy (and by extension to anyone that would have to deal with the matter of church discipline) with a present imperative coupled with the negative mh, (me—not).

18. Although this construction may serve to prohibit an action already in progress, it also is employed to denote general precepts (as it is here). Jn. 10:37; Eph. 6:4; IIJn. 10

19. The verb parade,comai (paradechomai—receive) means to acknowledge something to be correct, to accept something as true, or to welcome favorably.

20. This indicates that Timothy (and anyone who has to deal with elders) is to have the mental attitude that gives the elder the benefit of the doubt; he is not to immediately accept any charge and assume it is true.

21. We should certainly recognize that those that are in a position of authority and are effectively fulfilling their responsibilities may make some enemies among those that are not effectively restraining their own sin natures, or who have been infected with some form of false teaching.

22. The fact that Paul takes an initially defensive posture on this matter may be because he had already observed some sniping at the leadership by those that had some axe to grind.

23. It is clear that Paul was very well aware of what it meant to be falsely accused and he certainly would not desire anyone to suffer a similar attack. Acts 22:30, 24:2

24. The fact that Paul uses the Greek term kathgori,a (kategoria—accusation) lends a legal air to the proceedings; this indicates that we are dealing here with a formal, public accusation of a very serious nature. Jn. 18:29

25. The first area in which an elder might have a legitimate accusation leveled against him would be that of some doctrinal deviation that would constitute an attack on, or rejection of, the apostolic faith. Tit. 1:11; Rev. 2:14

26. It is suggested by Fee that “the concern is more likely with erring elders who, as false teachers in Ephesus, are having considerable influence on the community.”
27. In fact, believers generally tend to recognize overt areas of sinfulness, but are more easily fooled by plausible, but false, teachings that have an appeal to them. IITim. 4:3

28. The second, and perhaps the more obvious area in which he might be accused, is that of significant sins in his personal life.

29. We are not talking here about incidental sins or failures on an isolated basis; we are dealing with flagrant and repeated violations of the godliness code, to which several witnesses would be willing to testify.

30. Even if you observe something of a flagrant nature, which would be grounds for discipline if proven, you cannot proceed apart from the corroboration of one or two other witnesses.

31. As we will observe, neither type of charge was to be taken seriously without some investigation and documentation of the veracity of the accusation, and the current status of the situation.

32. In order to document his position, Paul makes a statement that is almost a direct quote from the Mosaic Law about verifying the reality of a sin or crime. Deut. 17:6, 19:15

33. This principle was confirmed by Jesus Christ and is now employed in dealing with matters of sinning elders. Matt. 18:16

34. This principle is clearly established by God in order to protect anyone from malicious prosecution in the legal realm, or malicious accusation in the spiritual realm.

35. Therefore, one person (no matter who that person is) does not have the right, authority, or power to judge, try, convict, sentence, or enforce discipline against another person on his own.

36. In the prepositional phrase kata. presbute,rou (kata presbuterou—against an elder), one should understand the preposition against in a hostile sense. Matt. 5:11, 12:14

37. The fact that this phrase begins the sentence is designed to draw attention specifically to the elder, which indicates that Paul desires to protect the elders specifically.

38. Some have wondered why an elder would receive preferential treatment in regard to charges brought against him based on this command.

39. First, Paul does not suggest that the elder is to get preferential treatment; the principle he cites was applied to everyone under the Mosaic Law and not only to leaders.

40. However, one should recognize that an effective leader of a local church would be a marked man in the angelic conflict and the special object of attacks from Satan, the demons, and negative volition.

41. We certainly know that some believers simply become the tools of the enemy in local churches, engaging in slander, maligning, gossip, being a busybody, concerning themselves with affairs that are not truly their business, etc. IITim. 2:25-26

42. As with the previous verses, the elder should be interpreted as the primary leader in the local church--the overseer; however, as above, this would certainly have application toward the deacons as well.

43. Knowing these things, having experienced false accusations himself, and understanding human nature, Paul does not want Timothy to entertain accusations that may simply come from some disgruntled believer that is not overruling his own sin nature.

44. As Clarke has pointed out, “The reason for this difference is evident; those whose business it is to correct others will usually have many enemies; great caution, therefore, should be used in admitting an accusation against them.”
45. In that regard, this is another reason to spend sufficient time praying for the pastor-teacher for protection from the enemies of the faith; further, one should not immediately assume the worst things you hear are true.

46. However, this is true of all believers; we should be willing to believe the best about one another and not be so ready to judge, condemn, and execute the alleged offender without some confirmatory proof.

47. Paul does acknowledge with this command that there is a time and place to entertain a formal accusation against an elder; it is only when there is sufficient proof to investigate the charge.

48. If one member was repeatedly bringing a charge against someone in a position of leadership, that person should be told to cease and desist, if there are no other witnesses.

49. However, if such witnesses can be brought forward and are willing to confirm the serious charge against a leader, the case must move forward.

50. Paul does not deal here with the entire process; rather, he moves from the charge being brought to the process if the elder is found guilty.

51. Verse 20 assumes that the charge has been brought, has been confirmed by two or three witnesses, the investigation has taken place, and the verdict of guilty has been passed.

52. One would expect that the elder would receive the same courtesy that any believer would; this would begin with a private rebuke, which would give the elder the opportunity to deal with the subject in question. Matt. 18:15ff

53. The NAS has reflected the nature of the present participle, which has the nuance of the ones who keep on sinning.

54. This does not address the issue of the elder that recognized the problem, confessed his sin, and worked on correcting the matter.

55. That elder should be treated as any other believer; he should be offered grace, prayer, and encouragement, and the time and space for further growth and greater compliance with the godliness code.

56. However, the recalcitrant elder that would not acknowledge the truth and continued to publicly flaunt his STA activity would then become the object of a public rebuke.

57. One problem with verse 20 is how we are to understand the adjective pa/j (pas—all) in this context; there is a great deal of dispute over whether or not all means the other elders or the congregation at large.

58. If it is to be limited to the other elders, the rest would mean the rest of the elders; if it is taken in the broadest sense, the rest would include all believers within the congregation.

59. Since there is nothing that inherently limits all to the elders only, it seems best to understand this as a public rebuke before the elders and congregation, which will cause the rest of the elders to have the appropriate fear of God.

60. However, by application, all believers in the local church would then understand the serious nature of habitual sinning, the potential consequences, and the realities of potential discipline.

61. The verb evle,gcw (elencho—rebuke) means first to bring to light or expose; it has the added nuance of bringing a person to the point where they recognize that they are wrong, causing him to experience the appropriate shame.

62. The concept of a public censure is the minimum that such an unrepentant elder would require; although not mentioned, more serious action could be taken to remove him from his office if he continued in his unwise course of action.

63. Again, Paul details nothing of procedure, which must be worked out by each local church according to its understanding of Bible doctrine.

64. Therefore, some discussion of the nature of a legal system and legal procedures is probably in order so believers can all understand the nature of all our rights and concept of due process.

65. The legal system of the United States reflects the fundamental principle that the law is the creation of the people and designed to shield citizens from both tyranny and lawlessness, to protect freedom and privacy, and to enable society to conduct its affairs for the welfare of all.

66. The legal system of our nation rests, first and foremost, on the Constitution of the United States as the supreme law of the land.

a. The U.S. Constitution is a single document, but it is also the basis for a vast body of law, precedent, and practice that makes up the American legal system.

b. A chief purpose of government, enshrined in the Bill of Rights and other amendments to the Constitution, is the protection of rights and freedoms of individuals.

c. Among them: freedom of speech and of the press; freedom of religion; freedom of association; right to equal protection of the law; and right to due process and a fair trial by their peers.

d. The rule of law in the United States is founded on these principles which are enshrined in the Constitution, implemented by the laws of Congress, and interpreted by the rulings of judges.

67. Without a constitution, (such as in Great Britain), people were (at one time) essentially at the mercy of how individuals choose to interpret and administer justice.

a. Therefore criminal defendants have no constitutional rights or guarantees.

b. Obviously, there is no British Bill of Rights either.

c. In Britain, individuals have the right under an unwritten "understanding" to do whatever is not prohibited by law.

d. This is completely contrary to the very foundation of American jurisprudence.

e. The American founding fathers insisted on a written constitution precisely because they were aware of the dangers and inherent unfairness of the British system.

f. One of the main reasons both the American and Irish Revolutions were fought was the desire to escape from the serious injustice intrinsic to British jurisprudence

68. Given the inherent dangers of not having a constitution, any organization without one will likely find itself at the mercy of an unfair system.

69. In the local church we have the added benefit of an understanding of Bible doctrine, which is reflected in the doctrinal statement, the Constitution, and whatever policies are established.

70. However, various procedures have to be worked out in order to address specific issues that will confront the local church, such as disciplining an elder.

71. It would seem that since we are not to be respecters of persons that the same principles would apply to all, the pastor-teacher, deacons, and members of the congregation.

72. In that regard, it seems that there are as many as seven phases that could occur when dealing with someone involved in serious doctrinal error or involved in flagrant sinning.

a. The charge phase—this could be instigated by a member of the board if he became aware of some matter; if it is originated by a member of the congregation, he would have to poll for witnesses to the charge in view and then report it to the board.

b. The investigation phase—this is necessary to determine if the charge is substantial, if the witnesses are credible, and if they are willing to confront the accused face to face.

c. The trial phase—this would involve a courtroom situation in which the charges are either proven or disproven; the accused would have the right to defend himself in the trial phase, and all parties could present their evidence.

d. The verdict—If the verdict is not guilty, then those that brought the charges are instructed to abandon any future activity in regard to the believer in question; if the verdict is guilty, the accused would be advised to cease and desist the activity or doctrinal error in question.

e. The result—If the accused acknowledges his guilt and stops engaging in the conduct with which he was charged, he should be restored immediately; this is the doctrinal goal of all this.

f. The public rebuke—If a person refuses to correct his errant behavior and is removed from the membership of the local church, other believers should be instructed to separate from said believer in order to facilitate spiritual recovery.

g. The recovery phase—This is in order when a believer comes to his spiritual senses, seeks forgiveness, and returns to the local church.

73. All believers should understand that the goal of any discipline is to restore the believer, not simply to engage in vendettas, carry grudges, seek vindication, etc. IICor. 2:6-8

74. In that regard, we should all recognize that the Constitution and the principles of due process are to be observed so all can have equal protection.

75. The Constitution of Grace Bible Church is designed to provide protection for all the parties involved in the local church—the pastor-teacher, the deacons, and the membership

5:21 I solemnly charge you in the presence of God and of Christ Jesus and of His chosen angels, to maintain these principles without bias, doing nothing in a spirit of partiality. {diamartu,romai (vipn--1s) calling gods and men to witness to the truth of something, to solemnly witness, to testify--evnw,pion (pg) in the presence of, before--o` qeo,j (n-gm-s)--kai, (cc)--Cristo,j VIhsou/j (n-gm-s)--kai, (cc)--o` a;ggeloj (n-gm-p)--evklekto,j (a--gm-p) that which is chosen, selected, elected--i[na (cc) the purpose for which Paul charges Timothy--ou-toj (apdan-p) near context, about the issues related to sinning elders--fula,ssw (vsaa--2s) to keep, watch over, guard, to make sure something is observed or done, maintained--cwri,j (pg) apart from, without--pro,krima (n-gn-s) from the verb to judge before, a prejudgment--mhdei,j (apcan-s)--poie,w (vrpanm2s) doing--kata, (pa)--pro,sklisij (n-af-s) lit. a leaning toward, a bias, a prejudice, with kata, being led by partiality}
Exposition vs. 21

1. It is difficult for some to determine whether this verse is to be construed with what has just preceded about the matter of discipline, or with what follows about the matter of ordination into the ministry.

2. These interpreters have suggested that it may very well serve as a transition and apply equally to both--the issue of church discipline and the issue of ordination.

3. However, the more natural reading would see this verse as the concluding exhortations about the care of the widows, the compensation of the elders, and the issue of corporately dealing with sinning elders—although, it is certainly applicable to what follows

4. As we should understand, none of these issues should ever be approached with any form of partiality; all pertinent facts must be taken into consideration when dealing with such serious matters.

5. Paul uses very solemn language to issue this command to Timothy, causing some to suggest that he was aware of a case (or cases) where partiality had been a factor.

6. While such scandals can and have occurred over the course of the Church age, we should seek to hold a firm line on the matter of corporate justice; however, being a fair, righteous, and impartial judge is not as simple as one might imagine.

a. A good judge is completely impartial.

b. He does not allow any pre-conceived suspicions to influence him.

c. He does not succumb to assuming the guilt of the accused.

d. He does not employ excessive severity, knowing when to enforce the law and when to allow for grace.

e. He must focus on the single case before him and ignore peripheral issues that may simply cloud or distract from the issue at hand.

f. He must be dispassionate, not allowing his own ideas and emotions to influence his decision.

g. He should also recognize the importance of his position, refusing to act hastily, out of guilt or pressure, recognizing that his decision may permanently affect lives (for good or bad).

7. From the immediate context, it would seem that the right to administer the widows’ list and the matter of corporate discipline rested primarily with Timothy, who would appear to act as the final judge for the local church in Ephesus.

8. With that in view, Paul issues a charge that employs very solemn language to impress on Timothy the great responsibility that he has in matters such as these.

9. It is obvious that there are human spectators to these matters of corporate finances and discipline, who will see and/or participate in the proceedings; however, Paul desires to impress on Timothy that there are invisible spectators that observe the proceedings as well.

10. He backs up his right to issue this charge, as an apostle of Jesus Christ, with the combined observation of God the Father, Jesus Christ, and the elect angels.

11. Timothy is to keep before him at all times that the administration of the local church is something that he performs before God, to whom he is responsible.

12. In that regard, believers should have enough spiritual sense to recognize that the pastor-teacher and the deacons (now effectively forming the elders) recognize this fact and desire to do all things properly and in an orderly fashion.

13. After referencing the Father, Paul mentions Jesus Christ; it is to the God/man that the Father has given all right to judge. Jn. 5:22

14. All humanity will ultimately stand before the righteous One and be evaluated by the resurrected Christ.

a. Believers at the Bema Seat. IICor. 5:10

b. Unbelievers at the Great White Throne. Rev. 20:12

15. He concludes this triad of heavenly witnesses with a reference to the elect angels, which are included in other passages with the Father and the Son. Matt. 16:27; Mk. 8:38; Lk. 9:26

16. The elect angels are the two-thirds of the angels that retained their position of holiness by refusing to succumb to the darkness offered by Satan.

17. These august beings are portrayed as being keen observers of the human race, being intensely interested as to how the issues of the angelic conflict are being resolved. Dan. 4:17; ITim. 3:16; IPet. 1:12

18. The actual command is introduced by the non-final use of the conjunction i[na (hina), which should be translated as that.
19. The accusative neuter plural of ou-toj (houtos—these things) would refer to the preceding principles that dealt with how Timothy was to handle the widows, issues of salary, and matters of discipline.

20. In any of those situations, some very real damage could by done if the two warnings sounded here by Paul are not taken seriously.

21. The imperative of the verb fula,ssw (phulasso), means to watch over as a sentinel or guard; of matters it means to take careful measures to ensure that the principles Paul has set forth are closely followed.

22. The two traps into which Timothy (or anyone else that has to render judgment in matters of great consequence) are introduced by the preposition cwri.j (choris), which means apart from, or independently of.
23. The first problem that Timothy is to avoid is that of forming an opinion before all the pertinent facts are made known.

24. This indicates that Timothy is not to be hasty in forming a conclusion and that there is to be no prejudice based on position, wealth, personality, personal friendship, past failures, or past successes.

25. The second thing that Timothy is to avoid is doing anything according to partiality.
26. The Greek noun pro,sklisij (prosklisis) literally means to be inclined toward something or someone, to have a strong preference for something or someone.

27. An effective judge must set aside all factors that would cause him to act before the facts are known, or that would incline him toward a particular outcome.

28. Paul uses this strong command, coupled with this triad of heavenly witnesses, to stress the absolute importance of objectivity and honesty when dealing with critical matters of administration in the local church.

29. While we would apply these charges to the issues that Paul has already addressed previously in this chapter, it should be obvious that honesty and objectivity would readily apply to the issue of placing elders in the office via ordination.

5:22 Do not lay hands upon anyone too hastily and thus share responsibility for the sins of others; keep yourself free from sin. {cei,r (n-af-p)--tace,wj (ab) quickly, without delay, here used in a bad sense--mhdei,j (apcdm-s)--evpiti,qhmi (vmpa--2s) to place upon, to lay upon--mhde, (cc) but not, neither, thereby--koinwne,w (vmpa--2s) to share in common, to become a partner with--a`marti,a (n-df-p) a departure from righteousness, missing the mark—

avllo,trioj (a--df-p) that which pertains or belongs to another, what is not one’s own--seautou/ (npam2s)--a`gno,j (a--am-s) that which is holy, pure, free from defilement--thre,w (vmpa--2s) to watch over, to protect, to remain in a state or condition}
Exposition vs. 22

1. There is some debate among interpreters as to whether Paul is continuing the subject of dealing with errant elders and their restoration, or if this deals strictly with the matter of ordaining men to the ministry.

2. Those that see this passage as a continued reference to discipline would state that Timothy is not to be too quick to receive a sinning elder back into fellowship.

3. However, the Bible does indicate that when a believer is taken in a sin (even a very serious sin), repents of said activity, desires forgiveness and restoration, he should be forgiven and offered whatever comfort may be appropriate. Lk. 17:3-4; IICor. 2:6-8

4. From what we know of these principles of discipline and restoration, it would not seem likely that Paul would be instructing Timothy to be cautious in receiving or restoring the sinning elder.

5. Further, this is also improbable since there is no evidence that such a custom was practiced in the 1st Century AD in the local churches.

6. The issue of laying on of hands is then to be understood with respect to the practice of ordaining men to the ministry. Acts 6:6, 13:3; ITim. 4:14

7. This issue is brought up here since one method of avoiding flagrant failures in the ministry is to exercise diligence with respect to the ordination process.

8. Paul provides two commands here; the first command being an objective one, while the second command is somewhat subjective.

9. Failure to fulfill the first command will result in a possible situation that Paul does not wish for Timothy to have to endure under the second command.

10. The first portion of the verse is a command to avoid any impromptu action by which Timothy places his seal of approval on a candidate for ordination.

11. Those that would expect to be candidates for ordination should recognize that there is a period of observation, which is incumbent upon the ordaining council.

12. Again, we know that the deacons had a period of observation and testing that was to be carried out prior to placing them in the office; logically, this would apply to the office of pastor-teacher as well.

13. The laying on of hands in the ordination process is simply a physical picture of the fact that the council recognizes the fitness of a man for the office for which he is being ordained.

14. It symbolizes the approval of the council and the fact that they have identified themselves with the candidate in the work of the ministry.

15. For an ordaining body to lay hands on someone too quickly would mean that they made a rash decision without taking the appropriate time to make certain that the potential candidate was actually qualified for the ministry.

16. As we saw earlier in this book and in the book of Titus, the issue is whether he is qualified for the office at the time of his ordination.

17. Obviously, one cannot be considered as a serious candidate for the ministry without the proper seminary training; this involves learning the original languages, the study of the disciplines of systematic theology, and the study of history as it relates to the background of the Bible.

18. Great damage has been done throughout the Church Age when men that were not educated properly have been placed into the pulpit.

19. Certain basic principles of ordinary education are quite valuable for executing the demands of the ministry; training in logic would certainly be among them.

20. Apart from the necessary education, which should require a high level of understanding by the candidate, the ordaining council would have to evaluate the potential candidate under the guidelines set forth earlier in this letter. ITim. 3:1-7

21. Again, we would not and cannot demand 100% compliance with every aspect of the godliness code by anyone that is a sinner; however, we can use the 15 items to arrive at a general knowledge of his character.

22. In that list, it was quite clear that any new convert should not be considered as a candidate for ordination. ITim. 3:6

23. While this verse is to be interpreted with respect to the matter of ordination specifically, the Bible is quite clear that people should not generally act in a hasty manner. Prov. 19:2, 21:5, 25:8, 29:20; Eccles. 5:2

24. People that are known to act impulsively are people that one should be very cautious about; impetuous actions can often lead to disastrous results. Prov. 7:23, 28:20,22

25. All believers should be quick to hear, slow to speak, and slow to anger if they are going to emulate the God of Heaven. Ps. 86:15; Prov. 14:29, 15:18, 16:32; James 1:19

26. When people are pressing you to act immediately and do not want to give you time to think about matters, pray about them, use discernment, or consider the ramifications of the action, you should be very wary.

27. As Gromacki has stated so succinctly, “quick decisions are usually wrong.”
28. For an ordaining council to be pressured to act quickly can be the result of nothing more than peer pressure, to which they would be unwise to succumb.

29. To ordain a man to the ministry out of pressure to do so, or with only superficial observation is something that Paul wants Timothy to avoid.

30. Although ordination was done by the apostles, close associates of the apostles (Timothy, Titus), and the existing elders in a local church (ITim. 4:14), today it is to be handled by the existing pastor-teacher and deacons.

31. This applies to the ordination to the office of pastor-teacher; those being ordained to the office of deacon also have the additional requirement of congregational approval.

32. If the leadership of a local church ordains a man without thorough testing and observation, they become liable for his failure and come to share in his sins.
33. Since ordination denotes approval of the candidate’s doctrinal convictions, moral character, and his ability to fulfill the rigors of the ministry, failure to do sufficient research into these matters makes those involved in that ordination culpable for his future failure.

34. Therefore, if this local church were to lay hands on a man that was not fully qualified at that time, his subsequent failures would be blamed on those that did not adequately fulfill this responsibility. IIJn. 10-11

35. As believers in Jesus Christ, we each have our own share of sin and failure in the Christian way of life; Paul admonishes those that have to deal with these weighty matters not to add to that by being careless.

36. He closes with a final command for Timothy to keep himself pure, which is to be understood in the immediate context of ordaining men to the ministry.

37. Paul had instructed Timothy to keep on being an example of moral purity in the sexual realm; here he uses a related term to urge Timothy to make certain that he is pure/blameless in this matter as well.

5:23 No longer drink water exclusively, but use a little wine for the sake of your stomach and your frequent ailments. {mhke,ti (ab) lit. not yet, no longer--u`dropote,w (vmpa--2s) 1X, to drink water--avlla, (ch) strong adversative--oi=noj (n-dm-s)--ovli,goj (a--dm-s) few in number, small, a little--cra,omai (vmpn--2s) to make use of something, to use, to employ--dia, (pa) with accus.=on account of, because of--o` sto,macoj (n-am-s) from stoma, mouth, used of the entire digestive system, the stomach--kai, (cc)--h` avsqe,neia (n-af-p) lit. weakness, sickness, disease--pukno,j (a--af-p) that which is regular, frequent--su, (npg-2s)}
Exposition vs. 23

1. Paul now suddenly injects a command that has puzzled many, since it seems to interrupt the two thoughts in verse 22 and 24 that are clearly connected.

2. This has caused some to suggest that the text has somehow gotten misplaced, or that it is a gloss that has been injected into the text.

3. The very fact that it does appear to be somewhat disjointed, without any confirming manuscript evidence to support that contention, argues strongly for its authentic nature.

4. As one should readily recognize from the issues that Paul has addressed in this chapter, the leader of a local church has to make many critical and sometimes difficult decisions; this can certainly result in a great amount of unseen spiritual pressure.

5. In that regard, Paul desires for Timothy to take care of himself physically; this has a number of benefits and might actually be beneficial with respect to the pressures he already faces

6. Paul has already indicated that bodily exercise is profitable for a little while; now, he offers some advice that is designed to aid in Timothy’s physical well-being.

7. The connection to what precedes about keeping himself pure/free from sin has no doubt struck a chord with Paul, who now offers some physical advice to his younger friend in the ministry.

8. There are more than a few interpreters that see this injunction as modifying any legalistic approach that may have been advanced by the teacher wannabes, or by the early Gnostic thinkers.

a. As we noted previously, this is commonly referred to as asceticism, which promotes the fallacious idea that abstinence from certain things is essential for spiritual purity in the Christian way of life.

b. This type of approach places the emphasis on what the believer does overtly as the means of spirituality and pleasing God.

c. However, denying the body certain things does nothing to deal with the internal problem of the sin nature, which is not actually deterred by external deprivations. Col. 2:16-23

9. The New American has understood the nuance of the command to no longer drink water by supplying the word exclusively.

10. Paul is not commanding Timothy to completely abstain from water, but to supplement his diet with an appropriate amount of wine.

11. It may very well be that Timothy had refused to consume any alcohol at all, since he wanted to give no evidence of impropriety on his part. ITim. 3:3

12. There can be no doubt that Paul was not counseling Timothy toward the immoderate use of alcohol; but rather, he directs him to the proper use of wine that would provide a medical benefit.

13. It would certainly seem that the apostolic miracle-working abilities were no longer operative or Paul would have likely cured his younger friend in Ephesus. Acts 19:11 cf. Phil. 2:27; IITim. 4:20

14. Although the legalists have attempted to redefine the Greek term o=-noj (oinos—wine) to refer to nothing more than grape juice, the term is used widely for fermented grape beverage that is capable of producing intoxication. Jn. 2:10; Eph. 5:18

15. However, it should be noted that wine in the ancient world is not identical to the wine that is being produced today.

a. Homer considered wine to be twenty parts water and one part wine. Odyssey 9.208-9
b. Pliny referred to wine as eight parts water to one part wine. Natural History 14.6-54
c. Others saw it in varying proportions however, the average was about three or four parts water to one part of wine.

16. Paul therefore instructs Timothy to use a small amount/a little wine, which would probably have been fairly weak by our standards, for a specific purpose.

17. It is readily acknowledged that the drinking water in the ancient world was sometimes impure (as it is in certain parts of the world today) and was a cause of dysentery and other problems.

18. However, it seems unlikely that Paul was concerned only with the purity of the drinking water in Ephesus; otherwise, he would have told Timothy to avoid it altogether.

19. Rather, he is instructing Timothy to supplement his normal beverage (which I assume was water) with a small quantity of wine.

20. We do not have to guess why Paul was instructing Timothy to do so, since he states directly that it had to do with his stomach.

21. While wine could be used as a safeguard against impure water, it was also very much in keeping with the accepted medicinal use of wine in the ancient world.

22. The Talmud (a collection of ancient Rabbinic writings consisting of the Mishnah and the Gemara, constituting the basis of religious authority in Orthodox Judaism), Hippocrates, Pliny, and Plutarch all spoke of the value wine, particularly as it related to provide relief from stomach ailments, which we know was one of Timothy’s problems.

23. If we are correct about the fact that Luke may have been an amanuensis for Paul, this medical advice would also have had the prompting or approval of Dr. Luke.

24. The Greek term sto,macoj (stomachos) originally meant the throat, and came to be applied to the entire digestive tract, not just the stomach.

25. It is a known fact that a little wine taken with a meal will aid in the digestive process; further, when taken with a meal, there is far less chance that one will become intoxicated.

26. Timothy had some undefined stomach problem (possibly with his digestion, or ulcers), and Paul recommends wine as an aid to that problem.

27. Apparently, Timothy did not enjoy the most robust health, which may have been a direct result of his stomach problems.

28. Paul indicates that Timothy experienced frequent illnesses, which was certainly not the result of Divine discipline or sin in his life.

a. The term pukno,j (puknos) means that which occurs frequently or at regular intervals.

b. The noun avsqe,neia (astheneia) first refers to any weakness, limitation, or incapacity; it moves to the idea of illness, sickness, or disease.

29. Exactly what the problems were with Timothy’s stomach, or what the frequent illnesses were is simply not stated.

30. However, it is clear that Paul believed (likely in conjunction with the advice of Luke) that wine in small portions would have a salutary (that which promotes health or cures) effect on Timothy’s health.

31. By application, the pastor-teacher should do what he can to legitimately take care of his health, since unattended physical problems may adversely affect his duties in the spiritual realm.

32. He should avoid the extreme of an excessive devotion to exercise, which would distract from his study time, or the refusal to use good sense in the physical realm.

33. The objective is not to have perfect health at all times; the objective is to do what is appropriate so that he can maximize his time and energies to teach and shepherd his portion of the flock of God.

5:24 The sins of some men are quite evident, going before them to judgment; for others, their sins follow after. {ti.j (a-igm-p) some men, certain men--a;nqrwpoj (n-gm-p)--h` a`marti,a (n-nf-p)--pro,dhloj (a--nf-p) 3X, pertaining to what is obvious, manifest, evident, clear or known--eivmi, (vipa--3p)--proa,gw (vppanf-p) intransitive, to go before, spatially used with eis to denote the destination, Mk. 6:45—eivj (pa)--kri,sij (n-af-s) the process of judging, can be used of the result of a judgment--de, (ch) now, but, yet--ti.j (apidm-p) other men, some men--kai, (ab) adjunctive, also; not translated in NAS--evpakolouqe,w (vipa--3p) lit. to follow upon the heels of someone, to follow after}
5:25 Likewise also, deeds that are good are quite evident, and those which are otherwise cannot be concealed. {w`sau,twj (ab) approximates identity, in the same way, likewise, in a similar fashion--kai, (ab) adjunctive, also--to. e;rgon (n-nn-p) the deeds, works--to. kalo,j (a--nn-p)--pro,dhloj (a--nn-p) same as above, evident, obvious--kai, (cc)--to. (dnnp+) e;cw (vppann-p) lit. the ones having--a;llwj (ab) that which is different in manner or condition, that which other than something else--kru,ptw (vnap) comp.infin. with dunamai—ouv (qn)--du,namai (vipn--3p) are not able to be hidden}
Exposition vs. 24-25

1. Following his personal aside to Timothy, Paul now returns to the issue of ordination, and the mistake of laying hands to people without due consideration.

2. In order to drive his point home about being cautious when it comes to matters of ordination of elders (which is also good advice in many realms), Paul cites four distinct cases for consideration.

3. While these verses deal specifically with the ordination of elders, they would certainly have application in other areas of the life of the local church.

4. This passage simply shouts the fact that those in positions of leadership are required to use due diligence and exercise discernment with respect to all that might come before them for ordination.

5. Discernment is defined by Webster as, “the act or faculty of discerning, which means to perceive something so as to lay hold of it with understanding, especially that which is hidden or obscure.”
6. It is the ability to see beyond the obvious and to recognize or identify as separate and distinct; to differentiate, or to discriminate.

7. At one time in our history, if a man was someone of discrimination, that was an indication of his nobility, an indication of his wisdom, an indication that he was to be honored and respected.

8. Discernment meant that a man could see clearly between two things, he could discriminate between what was right or wrong, what was good or bad, what was of less importance and what was critical, or what was true or false.

9. However, our culture has effectively disparaged this virtue and discrimination may quickly result in a lawsuit; in fact, it is politically incorrect to use the term discrimination.

10. There can be little doubt that this malaise has infiltrated the church and believers do not seem to be able to discriminate in matters of critical importance.

11. The comments in these two verses demonstrate Paul’s keen insight into human nature and the types of people that would come to the leadership for ordination.

12. In fact, these four types of believers may be understood in somewhat of a general sense to denote the various classes of believers that one might find in any local church.

13. Paul uses the plural of the indefinite adjective ti.j (tis) to denote the fact that these are not merely individuals, but categories of believers to which Timothy will be exposed.

14. The first statement is general and may be considered axiomatic, which is something that is generally accepted among believers.

15. The Greek noun avmarti,a (hamartia—sin) denotes that which a departure from either human or divine standards of righteousness; that which misses the mark righteousness.

16. This cannot be understood to mean sins in general, since every believer sins every day in some area of his/her life.

17. If Paul were discussing sins in general here, then no one would ever be qualified for ordination.

18. What he is referring to are specific sins that are of such a nature or magnitude that they would disqualify an individual even for consideration for the ministry.

19. These axiomatic statements are designed to draw attention to the very specific issue of discernment and due diligence regarding the ordination of pastor-teachers.

20. In that regard, Timothy must remember that there are two distinct categories of sin—the open and obvious, and the hidden or undiscerned sins.

21. That is the meaning of the term pro,ghloj (prodelos); it means that which is quite obvious, clear, evident, or well-known.

22. These flagrant violations are seen as going before them to judgment.
23. The sins seem to be personified as heralds, which move ahead of the person in question, announce his coming, and trumpet his guilt in advance.

24. While many interpreters have suggested that the judgment refers to the judgment of God (Divine discipline in Ph2, or His final judgment), such is not the case.

25. The judgment in view is the judgment that those in positions of leadership (like Timothy) would have to render on any potential candidate.

26. What Paul is setting forth here with the first category are the types of believers that would actually require no serious investigation; they are already disqualified, anyone could see it, and there is actually no further need for discernment or judgment.

27. In this case, even the most inexperienced and undiscerning leader would have no excuse for not noticing these departures from righteousness.

28. The second category of men that might come to the elders for ordination are those whose sins may not be so obvious on the surface.

29. These types of people operate under a cloak of secrecy (guile), pretending (hypocrisy) to be something that they are not in order to advance themselves. Matt. 23:28

30. However, as the leadership begins an in-depth and rigorous examination of this type of believer, the discernment of the ordaining board will bring his sins to light. Mk. 12:15

31. All believers should recognize that there are some people that may look good on the surface; however, they simply do things to be recognized by others (Matt. 6:5,16), buy an office (Acts 8:18-19), or simply fool the undiscerning so they can get their way.

32. That is the sense of the verb evpakolouqe,w (epakoloutheo—follow after), which means that his sins are exposed at the time he is being considered for ordination.

33. The overt and obvious sins are readily seen and easily condemned; the less obvious or hidden sins might take some serious investigation to uncover.

34. This argues very strongly for the fact that Timothy is to do whatever he feels necessary when he is considering someone for ordination; further, he is to engage in some serious prayer for wisdom and insight with regard to these matters.

35. The easy cases will be resolved quickly; the more difficult cases may take some time, but Timothy is not to be too quick to accept a superficial investigation.

36. Therefore, the first category of men are beaten to their investigation by their sins; for the second category, the sins wait outside and then enter the judgment hall.

37. In both cases, it should be evident that such men are not to be admitted to the office of pastor-teacher.

38. Paul now moves from the negative aspects of those that have allowed STA activity to be the dominant force in their lives to deal with those that have effectively matriculated under doctrine.

39. The third category of men that aspire to ordination are those that have a significant and obvious history of Divine good production within the local church.

40. Every pastor-teacher candidate should be an active and functioning member of a local church if he expects to be seriously considered for ordination in the future.

41. Beyond that, he should not simply be an observer in the life of the church; he is expected to take an active role and lead a productive Christian life in the interim.

42. Those that have been trained, and have matriculated under the Timothy principle, should take the lead in a local church, setting a high level of Divine good production before other believers.

43. He should be willing to begin the process of keeping on becoming an example, but taking the lead in Divine good production and encouraging other believers to do the same. ITim. 4:12

44. The emphasis in this passage on their good deeds deals with the helpful, fruitful, fitting, and beneficial aspects of their applications of doctrine in the local church.

45. That is the nuance of the adjective kalo,j (kalos), which is to be distinguished from the moral nature of their Divine good production.

46. Those that engage themselves in the appropriate applications will find (like their flagrantly sinning counterparts) that their deeds will also be manifest to those in the local church; most particularly manifest to those in places of leadership, who will conduct an evaluation.

47. For such believers, there is actually much less need to conduct a rigorous examination; it is plainly evident that they have taken doctrine seriously, applied at a high level, and are obviously qualified to lead other believers to maturity.

48. That is not to say that the ordaining council would not still investigate the candidate; it is to say that the investigation will prove to be superfluous.

49. The final category deals with those candidates that are applying at a very high level, but whose applications may be of such a nature that they are not readily seen by all.

50. The phrase ta. a;llwj e;conta (ta allos echonta), literally reads those (deeds) having it otherwise, which is to be understood as referring to that which is other than quite evident.
51. This refers to the adjusted candidate that is laboring in a niche that does not offer the same possibility of being so well known, for whatever reason.

52. However, that believer must recognize that his Divine good production will be investigated by those on the ordaining council, who will discover the truth about his applications.

53. Paul uses very strong language to indicate that such a life of applications is not able to be hidden, concealed, or covered.
54. As Jesus Christ stated, the light eventually will show each and every person for what they are. Jn. 3:19-21

55. The fact that such applications are not evident is another indication that Timothy is to use due diligence and discernment when conducting his investigation.

56. What a loss for the church of the ordaining council does not properly investigate these matters and does not ordain a man that is thoroughly qualified!

57. It is an equal affront if such investigation is not done in the second case and the council places a man into the ministry that should not be there.

58. As Paul has indicated, those that do not exercise the appropriate diligence, take the necessary time, or pray for the necessary discernment, will make mistakes for which they will be culpable. ITim. 5:22

59. If the leadership acts properly, dealing with each situation at that time, God will bless their decisions and protect them from Divine discipline for placing unqualified men into the ministry.

1
50
Chapter 5

