chapter one

1:1 Paul, a slave of God, and an apostle of Jesus Christ, for the faith of those chosen by God and the knowledge of the truth which is according to godliness, {Pau/loj (n-nm-s)--dou/loj (n-nm-s)--qeo,j (n-gm-s)--de, (cc) moreover, yet--avpo,stoloj (n-nm-s)--VIhsou/j Cristo,j (n-gm-s)—prep. kata, + pi,stij (n-af-s) according to, with respect to, best here understood as purpose, for the purpose of bringing the elect to faith--evklekto,j (ap-gm-p) elect or chosen--qeo,j (n-gm-s) subjective genitive, God made the choice in eternity past--kai, (cc)—while not repeated, the preposition kata governs this accusative as well--evpi,gnwsij (n-af-s) full or complete knowledge--avlh,qeia (n-gf-s) this phrase is used 4X, all by Paul to denote Ph2 comprehension of doctrine--o` (dgfs) modifies fruth, “which” functions as a rel. pron.—prep. kata, + euvse,beia (n-af-s) piety, godliness, conformity to to God’s wishes and demands}

1:2 in the hope of eternal life, which God, who cannot lie, promised long ages ago, {prep. evpi, + evlpi,j (n-df-s) hope, confident expectation, confident hope--zwh, (n-gf-s)--aivw,nioj (a--gf-s) eternal life focuses on the Ph3 realities, the normal and special blessings of heaven--o[j (apraf-s) which life--o` qeo,j (n-nm-s) the God--avyeudh,j (a--nm-s) 1X, lit. without lie or deceit, truthful, trustworthy-- evpagge,llomai (viad--3s) to make an offer, to promise—prep. pro, + cro,noj (n-gm-p) linear time, our word chronology comes from this--aivw,nioj (a--gm-p) ages, time without beginning or end, eternal, these two terms are used together 3X in the New Testament, Rom. 16:25; IITim. 1:9, “before the time of the ages”}

Exposition vs. 1-2

1. Paul writes this letter to Titus, who Paul had left on Crete, from an unspecified place in the Roman Empire.

2. While we do not know where Paul was at the time of writing, it certainly appears that he was, or would soon be, headed for Nicopolis to spend the winter. Tit. 3:12

3. As mentioned in the introduction to this book, this would tend to indicate that the ministry of Titus on Crete was not to be a long-term situation.

4. The first four verses are all one sentence in the Greek, forming the prologue to this letter, and containing a greeting that was common to this time in history.

5. Paul writes according to the customs of his day: first the writer is identified, next the addressee, and then a greeting is given.

6. While the letter is written to Titus, and probably delivered by Zenas and Apollos, Paul recognized that this letter would be circulated among the churches on Crete.

7. Paul identifies himself as he customarily did in his letters by his Roman cognomen, which was the nickname that was third in the normal Roman name.

8. The first name was the praenomen or personal name, the second was the nomen, or family name, and the last was the cognomen, or nickname. Gaius Julius Caesar
9. The name Paulus means small or little, and quickly became Saul’s favorite way of referring to himself.

10. The two primary reasons he used this Roman name were:

a. His call as apostle to the Gentiles made a Gentile name more appropriate than his Jewish name.

b. This name very much expressed how he viewed himself in terms of Gods plan, the grace that had been extended to him, and his own insignificance. ITim. 1:12-15

11. He identifies himself as a slave of God, using the Greek term dou/loj (doulos—slave) to denote one that had been born a slave and was serving now in obedience to the will of another master.

12. This term is quite appropriate and indicates that Paul, as we all have been, was born into the slave-market of sin, spiritually dead, a slave of the kingdom of darkness, and in bondage to the STA.

13. God redeemed Paul from the slave market by purchasing his freedom at the expense of His own Son, Who redeemed us from slavery by His spiritual death. Eph. 1:7; Col. 1:14; IPet. 1:18-19

14. At the point we accept Christ, we become the property of God; this is a paradoxical situation in which our slavery actually produces freedom. Rom. 6:17, 8:15; Gal. 5:1

15. Paul recognized that it was in his own best interest to surrender his will to the will of God, to lose his life in this world in order to serve the true Master. Matt. 10:39

16. Jesus Christ made it quite clear that the path to spiritual maturity and greatness in time and eternity was the recognition that you are simply a slave to all. Mk. 10:42-45

17. As God’s slave, Paul had a particular assignment in time that was determined by the Master, who is responsible for providing all the logistical support that is necessary for the slave to effectively fulfill his niche. Matt. 6:33

18. This includes all the spiritual support necessary in the angelic conflict, as well as the physical support of living grace.

19. Paul now identifies himself further as an apostle of Jesus Christ, indicating that he functioned with the authority and approval of Jesus Christ Himself.

20. The term avpo,stoloj (apostolos—apostle) means one that has been sent out by another on a mission, and emphasizes that the delegate that has been sent out has the same authority of the One that commissioned him.

21. While Paul did not have to impress his office on Titus, who was oriented to his apostolic authority, this statement was for the benefit of others that would read this letter, who may not have understood the basis for Paul’s authority.

22. As an apostle, Paul has the authority from the Lord to carry out his assignment among the Gentiles, including his mission and responsibility for the churches on Crete.

23. The next phrase kata. pi,stin evklektw/n qeou, according to the faith of God’s elect, expresses the aim or object of Paul’s apostleship.

24. This indicates that God’s purpose for placing Paul in this office was to provide for positive volition, God’s elect on a Ph1 and Ph2 level.

25. As Paul fulfilled his ministry by evangelizing those in his canon, those that were positive would come to the point of saving faith, which is the faith in view in verse 1.

26. We know that God chose or elected certain members of the human race to become recipients of the grace blessings associated with salvation before the world began.

27. His choice was not arbitrary; He based His choice/election on the simple reality of His omniscience, specifically His foreknowledge. IPet. 1:1-2

28. All those that God chose before the world began are assured of salvation; God will do anything and everything that is necessary to make certain that they hear the gospel and believe.

29. While the preposition kata (kata) is not repeated in the text, it clearly governs the next phrase kai. evpi,gnwsin avlhqei,aj, and for the full knowledge of the truth, indicating the Ph2 responsibility for the apostle to teach the entire counsel of God. Acts 20:20,27

30. This full knowledge of the truth refers to the entire realm of doctrine that is necessary to effect their Ph2 sanctification.

31. The term avlh,qeia (aletheia—truth) means that which true as opposed to that which is feigned, fictitious, or false; that which is real as opposed to that which is not real, that which is valid and legitimate.

32. Bear in mind that the canon of Scripture was not complete at this time and it was Paul’s responsibility to present the doctrines that would bring these believers to spiritual maturity.

33. We recognize that there are doctrines that are common to each niche; however, there are many doctrines that are specifically necessary for each believer to fulfill his own individual Ph2 place in God’s plan.

a. Doctrines for the pastor-teacher. ITim. 3:1-7

b. Doctrines for the deacons and their wives. ITim. 3:8-13

c. Doctrines for husbands and wives. Eph. 5:22-33

d. Doctrines for parents and children. Eph. 6:1-4

e. Doctrines for bosses and employees. Eph. 6:5-9

f. Doctrines for widows. ITim. 5:5-16

g. Doctrines for the wealthy. ITim. 6:17-19

34. The knowledge of the truth is not designed to denote the mere acquisition of facts alone; it is to be according to godliness, it is designed to further the level of our orientation to God and His plan.

35. The Greek term euvse,beia (eusebia—godliness) denotes a particular manner of living that is characterized by reverence for God and behavior that is directed toward obedience to His will.

36. While not expressed here explicitly, it is obvious from other places that there are certain forms of teaching that produce knowledge that are not in accordance with the godliness code. ITim. 6:3-5; II Tim. 3:7; Tit. 1:10-11; cf. Rom. 6:17

37. While all truth is God’s truth, all truth is not really relevant to promoting God-likeness; science, psychology, sociology, etc. may make good points, but they cannot deliver anyone from Hell, nor can they provide the teaching to maximize the eternal life niche.

38. The motivation for believers to learn and live by the godliness code is found at the beginning of verse 2 and is seen in the phrase in hope of eternal life.
39. While all the elect that come to believe will enjoy the normal blessings of eternal life, those that learn the truth that is according to godliness will be the ones that exploit the eternal life niche.

40. All believers will enjoy the reality of Heaven in a resurrection body; however, only those that pursue sound doctrine and its application in time will enjoy the maximum blessings that the essence of God can manufacture.

41. Paul recognizes that the basis for his own applications in time, as well as the basis for those he instructs, is the reality of SG3, which motivates us to do the will of God. Heb. 11:26, 12:2

42. It is such an important motivation that Peter instructed those under his authority to fix your hope completely on the grace to be brought to you at the revelation of Jesus Christ. IPet. 1:13

43. Therefore, we should concentrate on laying up heavenly treasure, or eternal life, and live our lives with this reality in view at all times. ITim. 6:19

44. The Greek word evlpi,j (elpis—hope) does not mean hope in the normal sense of wishful thinking; it has the nuance of that which is fully expected and awaited with confident expectation, and can be expressed by the term confidence.
45. We have confidence in the reality of eternal life (SG3) simply based on the revelation of God, who cannot lie. Heb. 11:6

46. This expression is designed to emphasize the attribute of veracity by using a Greek term that is only used here in the New Testament, emphasizing the positive aspect of being trustworthy by using the negative avyeudh.j (apseudes—not lying). Heb.6:18

47. All the promises about Ph3 rest on the character of God, making our confidence in them quite rational.

48. We do not serve a God that has, or will, mislead us in any way; everything we find in His word is guaranteed by the very essence of His Person.

49. Again, our faith is in the sound principles of objective truth that have been revealed by God in the canon of Scripture; our faith is not in things that are unstable or changing. Ps. 105:8, 119:89; Isa. 40:8

50. The concept of eternal life and SG3 is not something that God has manufactured in recent times; in fact, the promises precede us to eternity past.

51. In other words, God had our SG3 prepared before we were even saved, His omniscience knowing exactly what each one of us would do with His plan in time.

52. That is the subject of verse 3, as we move from the eternally existing plan of God to the reality of its manifestation in time.

Doctrine of Apostles

Doctrine of Foreknowledge, Calling, and Election

1:3 but in His proper times manifested His word, in the proclamation with which I was entrusted according to the commandment of God our Savior; {de, (ch)--kairo,j (n-dm-p) the season, the right period of time, the exact time--i;dioj (a--dm-p) usually related to that which is one’s own or personal, private, also that which is distinct, separate, God has distinct periods in history in which He does certain things with respect to His plan--fanero,w (viaa--3s) to make manifest, to cause something to be seen--o` lo,goj (n-am-s)--auvto,j (npgm3s)—prep evn + kh,rugma (n-dn-s) what is proclaimed by a herald, the content of the proclamation--o[j (apran-s) which, with which--evgw, (npn-1s) emphatic, I myself--pisteu,w (viap--1s) to place faith or trust in somene, to rely on them ITim. 1:11—prep kata, + evpitagh, (n-af-s) 7X, a command, commandment from a superior to an inferior, stresses authority and the RCC-- o` swth,r (n-gm-s) savior, deliverer, one who preserves--evgw, (npg-1p) us—even qeo,j (n-gm-s) the savior of us, God=God our Savior}
1:4 to Titus, my true child according to our common faith: Grace and peace from God the Father and Christ Jesus our Savior. {Ti,toj (n-dm-s)--gnh,sioj (a--dn-s) lit. born in wedlock, legitimate, genuine, real--te,knon (n-dn-s)—prep kata, + koino,j (a--af-s) that which is shared, mutual, common-- pi,stij (n-af-s) faith in the active sense, faith in Christ Ph1--ca,rij (n-nf-s)--kai, (cc)--eivrh,nh (n-nf-s)--prep. avpo, + qeo,j (n-gm-s)--path,r (n-gm-s)--kai, (cc)--Cristo,j VIhsou/j (n-gm-s)--o` swth,r (n-gm-s)--evgw, (npg-1p)}
Exposition vs. 3-4

1. This verse serves to contrast the fact that the message of eternal life, which was always existent with God and His plan from eternity past, is manifested in history at the time of God’s choosing

2. Paul makes a subtle but important change in verse 3, where the subject changes from eternal life to the fact that God has made His Word evident in history.

3. The verb fanero,w (phaneroo) means to make something manifest, visible, or known that has been previously hidden or unknown.

4. It was not eternal life that is declared to be made evident, but that God Himself has made His word or message about the issue of eternal life evident.

5. The force of the term lo,goj (logos—word) is the message of the gospel that promises eternal life in the person of His Son; this is now the specific aspect that Paul is emphasizing.

6. While God had chosen people to become the recipients of eternal life in eternity past, the exact method by which His plan would come to fruition was not revealed.

7. The phrase translated at the proper time is actually a plural and should be rendered in His proper times.
8. The term kairo,j (kairos—times) does not refer so much to linear, chronological time as to the strategic periods of history in which various things come together to advance the plan of God into a new age or dispensation.

9. These seasons are certainly known by God, since the are His own i;dioj (idios—pertaining to what belongs to one, his own things), but do not become evident in human history until He chooses to advance His plan.

10. While human history may appear to move incrementally from day to day and year to year without any discernable changes, things are occurring that will ultimately work to bring the Plan of God to fruition.

11. Salvation, that which is necessary for man to enjoy the blessings of eternal life that God has planned for them, was settled in eternity past in God’s thinking; it was not some sort of afterthought.

12. God chose to reveal Himself and to share His glory with those that desired to partake of it; this was His eternal plan.

13. In order to reveal Himself fully, God had to create material beings with volition, a material universe, and the reality of time.

14. While God did not cause the fall of any created beings, either angelic or human, the reality is that a fall occurred in mankind, which was necessary for God to demonstrate the existence and extent of His grace.

15. In spite of the fall of mankind, which demonstrated the absolute necessity of grace to secure eternal life, God revealed the promise of eternal life through faith in His Son through the proclamation of His Word.

16. The plan of God to redeem members of the human race via grace through the work of His Son was not merely one of many options that God had; it was the only way to effectively reveal Himself and maintain the integrity of His attributes of righteousness, justice, love, and eternal life.

17. While salvation was purposed and settled in eternity past with the Lamb being slain from the foundation of the world (Rev. 13:8), the proclamation of this message was made known in God’s own time according to His own purposes. ITim. 2:6

18. Those that ridicule or question God’s timing or judgment, like Jesus Christ Superstar, are foolish at best and blasphemous at worst.

19. Just as the message of the gospel was manifested at a particular point in human history, the coming of Christ for His Bride is already decided and will come to pass at the time that God has predetermined. ITim. 6:15

20. All believers must faith-rest the future since God has made it quite clear that He does not intend to fully reveal the timing of every particular aspect of His plan. Acts 1:7; Dan. 12:8-9

21. In the Old Testament there was the anticipation of this salvation message through the prophets and in the types found in the tabernacle, priesthood, and sacrifices, all of which spoke of Christ. Lk. 24:25-27, 44-47

22. Now, with the coming of Christ and the witness of His life, death, and resurrection, the message has not only been made evident by these historical events, but it must be made known to the world. Luke 24:48; Acts 1:8, 13:31

23. It cannot be emphasized enough that the teachings we follow in regard to Jesus Christ, what we believe about His person, life, betrayal, death, burial, and resurrection are not cleverly devised tales. IIPet. 1:16

24. These events are, without a doubt, some of the most well attested facts in the world, being witnessed by many hundreds and sometimes thousands of people. Matt. 14:21, 15:38; ICor. 15:3-8

25. When examining any situation for veracity, the preferred method of proof has always got to be the eyewitness testimony of one that was present. Lk. 7:22; Acts 4:20, 22:15; IJn. 1:1-3

26. What we can be assured of is that God made the message of the gospel known to the world and the proclamation of that message was entrusted to Paul.

27. The term kh,rugma (kerugma—proclamation) refers to the content of any message that was publicly proclaimed by a kh/rux (kerux—herald).
28. The herald is common in Greek writings from Homer down, and refers to a herald, a messenger vested with public authority, who conveyed the official messages of kings, magistrates, princes, military commanders, or who gave a public summons or demand, and performed various other duties.

29. In the biblical sense, the term refers to God’s official messengers or ambassadors, who are sent to proclaim the message of the gospel to the world. ITim. 2:7; IITim. 1:11
30. The gospel is the message we proclaim, announcing to the world that they are under the judgment of God, destined for an eternity apart from Him, and that Jesus Christ is God’s only solution to man’s lost condition.
31. We proclaim the necessity of faith in His person and work, rejecting human works, etc., instructing people that this is all that is necessary for the salvation of their immortal souls.
32. On the surface, the message of the gospel seems simple and umcomplicated when compared to the “wisdom of the world”; nevertheless, God has chosen to employ the foolishness of the message proclaimed to save those who believe. ICor. 1:20-25
33. Like Paul, we have been entrusted with this most important of all messages; therefore, every believer should make certain that they understand and can lucidly present the issues of the gospel when necessary. IPet. 3:15; Col. 4:6
34. We should never be intimidated by the cosmos into being cowardly, ashamed, or reticent to proclaim the issues of the truth when appropriate. Mk. 8:38; Rom. 1:16
35. Neither should be ever be discouraged or embarrassed about what we have or don’t have, our status, or place in God’s plan. IITim. 1:8
36. Like Paul, we should recognize that we have the most valuable message in this world, with which we have been entrusted according to the commandment of God our Savior.
37. We should not lose sight of the value of our message and the doctrine that we possess; Paul viewed these things as exceedingly valuable treasures that have been entrusted to us by God Himself, which we are expected to faithfully guard. ITim. 6:20; IITim. 1:14

38. The message of the Savior is a deposit given to us for safekeeping, but it is not to be hidden in a safe-deposit box, but proclaimed and shared with others.

39. Paul was faithful to the sacred trust and proclaimed the promises of the gospel to all that would listen; further, we have the New Testament, the completed canon that preserves that revelation.

40. Paul did not take the message with which he was entrusted lightly; he recognized that his commission was given to him by the authority of God.

41. The noun evpitagh, (epitage-commandment) means a command or order that comes through the exercise of official leadership; it stresses the authority of God and the Royal Chain of Command.

42. Paul is to function in the world at the demand of his spiritual superior; those that take issue with this can take it up with God, the One issuing the mandate for Paul to proclaim His message.

43. God delegated His authority to Paul to become an apostle, entrusting him with the job of proclaiming His Word to the world.

44. Similarly, pastor-teachers are now delegated authority as under shepherds by The Great Shepherd to proclaim the gospel and the mysteries of Bible doctrine to positive volition. IITim. 4:1-2

45. Verse 4 now introduces the recipient of this letter, which would be read by a much wider audience than Titus alone.

46. Paul refers to Titus as my true child according to a common faith; he is emphasizing the spiritual relationship that existed between these two men, which had nothing to do with their relative ages.

47. It appears that Paul had been instrumental in the salvation of Titus, but his description in verse 4 goes beyond that spiritual relationship to focus on the doctrine that they shared.

48. Titus was loyal to Paul’s authority and demonstrated his willingness by taking a difficult assignment on Crete.

49. He was loyal to the same doctrines that Paul believed; the faith they shared in common caused the apostle to speak of Titus in the highest terms. IICor. 8:23, 12:18

50. The faith in view here is not saving faith; it is a synonym for the realm of Bible doctrine, an objective use of the word stressing what is believed, the content of faith. ITim. 4:1; Jude 3

51. The standard New Testament salutation is found here, just as it is commonly in many of Paul’s letters, of grace and peace. Rom. 1:7; ICor. 1:3; Gal. 1:3

52. This greeting expresses the habitual attitude of God toward believers; He desires to demonstrate His grace and provide His peace in the midst of our current circumstances.

53. While Titus was conducting and undoubtedly difficult mission on Crete, he could rest assured that he was the object of grace, God’s unmerited and undeserved favor that would enable him to effectively fulfill his current assignment.

54. Paul never changes the order of these two words in any of his salutations; it is absolutely critical to recognize that grace is the prerequisite to peace.

55. Grace is the title and policy of God’s plan, and orientation to that grace through faith is the means by which we enter into peace with God; Ph1 peace is also known as reconciliation. Rom. 5:1

56. While all believers enjoy peace with God, which emphasizes the removal of the sin barrier between God and man and the resultant state of acceptance, Ph2 peace (a relaxed mental attitude/RMA) comes only from the GAP process. IIPet. 1:2

57. Apart from Bible doctrine in the inner man, you will never enjoy the benefits of grace, become grace oriented, or have true peace in time.

58. These very valuable qualities/provisions come directly from God the Father and from Christ Jesus our Savior.
59. While we see Paul’s recognition of the doctrine of the trinity, we also see the unity of God in the mutual endowment of these graces.

Doctrine of the Gospel

Doctrine of Grace

Doctrine of Peace

1:5 For this reason I left you on Crete, that you might set in order what remains, and appoint elders in every city as I directed you, {prep. ca,rin accus. form of ca,rij takes the genitive and has the sense of a favor or kindness done for another, for his sake, for this reason or purpose--ou-toj (apdgn-s)--avpolei,pw (viaa--1s) to leave or leave behind, generally this word is used of temporarily leaving something behind, kataleipo is generally used for permanent departures, Matt. 19:5--su, (npa-2s)—prep. evn + Krh,th (n-df-s)--i[na (cs) so that, in order that, expresses Paul’s purpose--evpidiorqo,w (vsam--2s) 1X, to completely set straight, to further straighten—to. (danp+) lei,pw (vppaan-p) 6X, to leave, to be left, to lack something, to be in need, mixed metaphor--kai, (cc)--kaqi,sthmi (vsaa--2s) lit. to stand down, to establish, appoint, institute--presbu,teroj (ap-am-p) older men, elders, church leaders--kata, (pa) + po,lij (n-af-s) 6X, in each or every city--w`j (cs) like, as--evgw, (npn-1s) I myself--diata,ssw (viam--1s) military term, to muster an army, to arrange precisely or carefully, to instruct, direct, prescribe--su, (npd-2s)}

1:6 namely, if any man be/is above reproach, the husband of one wife, having children who are faithful, not accused of dissipation or rebellion. {eiv (cs)--ti.j (apinm-s) anyone, any man--eivmi, (vipa--3s)--avne,gklhtoj (a--nm-s) 5X, that which cannot be called to account, one who is known for his integrity--ei-j (a-cgf-s)--gunh, (n-gf-s)--avnh,r (n-nm-s) lit. a one woman man, one is forward in the text for emphasis--e;cw (vppanm-s)--te,knon (n-an-p)--pisto,j (a--an-p) in an active sense, believers; passively, trustworthy, faithful, reliable--mh, (qn)—evn (p instrumental)--kathgori,a (n-df-s) a charge or accusation, lit. not with a charge, not known to be--avswti,a (n-gf-s) lit. not being saved, reckless, incorrigible, the wasteful pursuit of self-gratification, lack of self-control, Lk. 15:13--h; (cc) or--avnupo,taktoj (a--an-p) triple compound, lit. not under orders, one who cannot be controlled, insubordinate, disobedient, undisciplined, rebellious}

Exposition vs. 5-6

1. This verse documents that Paul and Titus had both been on the island of Crete, had proclaimed the gospel, and had evidently been successful in establishing churches in various cities on the island.

2. This letter provides us a glimpse of how Paul actually administrated his canon by using qualified men to do what he would have done had he been there.

3. There can be little doubt that Paul could not have fulfilled his ministry apart from men like Titus, Timothy, Luke, and others.

4. This demonstrates the very real necessity that men in positions of power must know how, when, where, and to whom to delegate their authority in order to be most effective in their niche.

5. One man is not designed to do everything, and the very term overseer, which is used for pastor-teachers, is a term that denotes the man charged with the duty of seeing that things to be done by others are done correctly.

6. The i`na clause expresses Paul’s purpose for leaving Titus on Crete, and is in apposition to the phrase for this reason.
7. The verb avpolei,pw (apoleipo—to leave or leave behind) generally refers to a temporary situation in which one leaves something or some place and does not intend it to be a permanent situation.

8. It is contrasted with the term katalei,pw (kataleipo), which generally envisions a permanent separation, like the one in which a man leaves behind his family to cling to his wife. Matt. 19:5

9. This word, when coupled with the other information in the epistle, indicates that Titus was only to be on Crete temporarily and that this was not a long-term mission.

10. Paul expresses the real purpose of this epistle with a mixed metaphor when he tells Titus that he is to set in order what remains.
11. The term evpidiorqo,w (epidiorthoo) means to straighten further, and is used by medical writers of setting broken limbs or straightening crooked ones.

12. The phrase what remains is the neuter participle of lei,pw (leipo), which has the force of the things that are lacking or missing.
13. Since one straightens out what is crooked, and what is unfinished needs to be completed, it is clear from this construction that Paul did not consider it acceptable for the believers on Crete to lack pastoral leadership.

14. These churches lacked the internal organization, spiritual leadership, and administrative leadership that would allow them to carry forth the work of God’s plan.

15. Titus was to continue the work of straightening out the churches on Crete by appointing elders in every city.
16. The term presbu,teroj (presbuteros—elders) is a term of Jewish origin that originally meant one that was more advanced in age. Acts 2:17

17. It came to be used those that were leaders in the nation, and was a term that stressed the dignity of the office of those that managed public affairs and administered justice. Matt. 15:2

18. The only way for a local church to function effectively in the angelic conflict is for it to be administered by a qualified pastor-teacher/overseer and qualified deacons; the group we call the church board.

19. It is clear from the plural elders that Paul’s established pattern was to have a plurality of leadership in the local church, but only one pastor-teacher/overseer. Tit. 1:6; IITim. 3:1; Prov. 15:22

20. These two offices are distinct, yet complementary, when it comes to the work of the ministry.

a. In both the primary passages about church organization, the term overseer is singular; emphasizing that even in leadership there has to exist the final authority, the place where the buck stops. ITim. 3:2; Tit. 1:7

b. Beginning with the origin of the office in Acts and continuing with Paul’s commands to Timothy about church organization, the term deacons is plural. Acts 6:1ff; IITim. 3:8

21. In most passages, the term focuses on the pastor-teacher specifically, and it definitely becomes technical by the writing of the book of Revelation, where it is used twelve times and only refers to pastor-teachers. Rev. 4:4

22. In our passage, it is clear that the main focus relating to elders is related to the man that is appointed to the office of pastor-teacher; this is made plain by the change to the singular overseer and steward.
23. Titus was then to engage in a process that would establish proper leadership for these fledgling churches so they could be pillars and supports of the truth. ITim. 3:15

24. While this may sound difficult, one must bear in mind that Titus was extremely positive and the Holy Spirit was also leading those positive believers that were on the island of Crete.

25. Further, while we maintain that church leaders are to continue under the godliness code that is set forth in the verses that follow, the issue in these verses is whether or not a man is qualified to be in a position of leadership at this moment.

26. Perhaps there were men that were not qualified at that point, but with time and spiritual growth they could come to be considered.

27. The manner in which leadership was established in new local churches is as follows:

a. An apostolic team would enter a new area. Acts 13:5,14, 14:1

b. They would teach the gospel and those that converted formed the nucleus of a new local church.

c. The apostolic leaders would put forward the men they believed to be qualified to lead the new church. Tit. 1:5

d. Obviously, they had to rely on the knowledge that was available to them from their own observations and the information provided by those in the church.

e. Those in the church would place their stamp of approval on this process by voting to accept their new leaders. Acts 14:23

f. It appears that the congregation voted on all leaders, expressing their approval of the men that the Holy Spirit put forward. Acts 20:28

g. The Bible clearly teaches a two-fold process that involved the recognition of the working of the Holy Spirit and functioning of the human element of volition, which we continue to espouse today. Acts 20:28, 14:23

28. That Titus had a clear mandate from Paul, the apostolic authority over the island of Crete is confirmed by the last phrase in verse 5, as I commanded you.
29. The uses of the pronoun evgw, (ego—I) and the middle voice of the verb diata,ssw (diatasso--commanded) emphasize that Paul is acting with authority and doing so in his own best interest.

30. The translation as I myself commanded you, so I can fulfill my apostolic function correctly conveys the force of the phrase, and reinforces the fact that Paul had given Titus verbal instruction prior to this letter.

31. Verse six is introduced by a first class condition that forms a protasis that is never linked with an apodosis.

32. It is clear that the subject is whether or not one is qualified for the office of overseer, and this could well be rendered by the question, “Is any man above reproach?”
33. The first clause is designed to be a general heading for the list that actually covers a variety of behavioral concerns that begin with the candidate’s family and ends with his doctrinal ability to stand for the truth against strong opposition.

34. The term avne,gklhtoj (anegkletos—blameless) does not at all have the nuance of faultless or flawless, or everyone would be immediately disqualified.

35. Further, this would contradict the reality of the indwelling STA and personal sinning as it is portrayed in other passages. Ps. 143:2; Prov. 20:9; Eccles. 7:20; Heb. 12:1; James 3:2

36. The term is actually a compound that means one that cannot be called in, and has to do with bringing a charge in a formal setting that would render the candidate ineligible to assume the office of pastor-teacher.

37. Are there several witnesses that would openly testify against the man in question that he is so unfit and disqualified in one or more of these areas?

38. This does not address the area of incidental sinning, which is not a reason to disqualify a man for the office of pastor-teacher or deacon.

39. What it does cover is activity that is sufficiently public knowledge that would cause a candidate to be unworthy to be a leader and representative of the local church.

40. Further, one should understand that all men are going to have areas of weakness that may plague them for years; yet, they continue to adequately and consistently do a sound doctrinal job in the other areas in question.

41. The candidate must be evaluated in all the areas in view under the godliness code for the pastor-teacher, graded in each one, and a final score assessed.

42. If the overall quality of the man is such that he is deemed fit by the existing leadership, in spite of a failure or failures in certain aspects of his life, then he is acceptable.

43. Generally speaking, the pastor-teacher (and by extension the deacons) should be men that inspire confidence in those that follow them; the type of men that people respect, willingly follow, and obey.

44. All this recognizes that the office of pastor-teacher is a public office and the public reputation of the leadership of the church is an important issue.

45. Further, it recognizes that while there are some STA activities that are intolerable for all believers (ICor. 5:11), there is some degree of tolerance for members that is not available for those in positions of leadership.

46. The first qualification has raised a number of questions and generated almost endless debate, with five primary interpretations being advanced.

a. Paul is excluding all men that have never been married.

b. Paul is banning bigamy and polygamy.

c. Paul is excluding all that have been divorced, remarried or not.

d. Paul is excluding all that have been widowed and remarried.

e. Paul is excluding all those guilty of infidelity.

47. The first must be eliminated, since Paul, Timothy, and probably many other Christian leaders in the 1st century were single.

48. There is not much evidence that bigamy and polygamy were widely practiced in the Roman Empire, much less in the local churches of the 1st century, but this phrase would surely cover those issues.

49. We know that people can be divorced for biblical reasons, remarry, and still be in the will of God, just as those that are widowed can. ICor. 7:15; ITim. 5:14

50. This passage, as did the teaching of Jesus Christ, would tend to suggest that a man that had numerous failed marriages demonstrated a lack of understanding of the serious nature of Divine institution #2. Matt. 19:3-9

51. Additionally, one must consider that pre-salvation and pre-doctrine mistakes, in this or any of the areas under question, do not necessarily disqualify a man under consideration.

52. The bottom line on this issue is that the pastor-teacher must have self-control in the area of females, being faithful to the woman that God has provided, or celibate and single.

53. This is obviously critical in the local church where the pastor-teacher may have to deal with sensitive issues among both single and married women, and all believers (especially his wife) must know that he can be trusted.

54. Since the home is regarded as the training ground for potential leaders, the next area of concern continues with that venue and deals with the children in the household.

55. This raises several questions as to how long the elder is responsible for the behavior of their children.

a. The most natural meaning of the term te,knon means a child that has not reached the age of emancipation. Matt. 2:18

b. It can certainly be applied to children that are old enough to work. Matt. 21:28

c. Paul’s usage of this term in other passages tends to indicate that he is generally speaking younger children. Eph. 6:1; Col. 3:20-21

d. In our context, the term is used in relation to the household of the elder, and denotes those that are still under his roof, whatever their age.

56. As with all believers, the responsibility of a church leader for his children ends when the child leaves the home, hopefully to establish his own home under the principle of RM/RW. Gen. 2:24

57. The term pisto,j (pistos), can mean a believer (Acts 16:1), but more often has the force of faithful, reliable, or trustworthy. ICor. 1:9, 4:2,17

58. This, coupled with what follows in the text about not being accused of dissipation or rebellion, would indicate that their behavior is in view and not their salvation.

59. Further, no one, including a pastor-teacher, is responsible for the volitional response of anyone else toward the gospel; people must believe by an act of their own will.

60. However, it is important to note that church leaders are accountable for the actions of those children that are still in the household, emphasizing the responsibility of parents to set a particular doctrinal tone in the home and make certain that important principles are enforced.

61. The logic is simple and plain; men that cannot manage their own marriage and children cannot be expected to be good managers of the household of God. ITim. 3:4-5,12

62. The first charge that would make the candidate’s children an issue is expressed by the Greek term avswti,a (asotia—dissipation), one who has no hope of safety because he has abandoned himself to reckless, wild, immoral, and indecent living. Lk. 15:13

63. The second term avnupo,taktoj (anupotaktos—rebellion) is a compound that means one not subject to orders, disobedient, rebellious, insubordinate, and emphasizes the arrogance in children that refuse to submit to the authority that God gave to parents. Rom. 1:30; Eph. 6:1; Col. 3:29

64. Parents are to use their authority to provide an environment where positive volition can flourish, teaching their children the precepts of Bible doctrine, as well as preparing them for life by modeling and teaching practical principles.

65. Mothers are responsible for teaching their daughters how to be the type of woman that a man would want, instructing them on submission to authority, cooking, cleaning, shopping, budgeting, and generally being a good helper to her RM. Gen. 2:18; Prov. 12:4, 19:14, 31:10

66. Fathers are to instruct their sons on how to function as a man, practicing and teaching principles on how to use their authority wisely, planning, learning a trade, being productive, and running a home smoothly.

67. This would include all aspects of management from appropriately handling his wife, his children, his finances, repair and maintenance of a house, car, or other details.

68. Parents must stress and practice the absolute importance of MPR, spiritual growth, and the applications of doctrine, which children do not learn by osmosis.

69. Recognize that children are watching you at all times and that they will inevitably not do what you say, they will do what they see your practice.

70. Verse six details the reality that men that aspire to positions of church leadership are under greater scrutiny and would be disqualified if their marriages and children did not meet acceptable standards.

71. This is one of the areas where the church leader is held to a higher standard than the average member of the congregation; family problems that do not affect church membership or application, which are tolerable in a church member, would disqualify one from a position of leadership.

72. Again, these issues relate to the selection of new leaders and the issues of men already in positions of leadership must be addressed separately.

73. What should be the procedure towards a man in a position of leadership that falls into serious violation of these principles?

74. While many would immediately overreact and demand his dismissal, this would be inappropriate in all but the most extreme cases.

75. Any charges that are brought must be brought according to the dictates of Scripture and the existing constitution that governs church policy.

76. In general, the same guidelines would apply to removing a deacon that apply to the removing of the pastor-teacher; the procedure being governed by accepted rules of order and the Royal Chain of Command. ICor. 14:40

77. This demands the testimony of two or three credible witnesses (ITim. 5:19) and the instigation of formal action by the board or the church at large according to the constitution.

78. Generally speaking, the board is not going to entertain accusations leveled against a church leader from those outside the church membership; there is no way to establish an objective standard as to who we would hear and who we would not hear.

79. The board, minus the board member under question, would investigate the charges to determine if there was sufficient evidence to consider removing the man in question.

80. If the board determines that there is insufficient evidence or cause to proceed, the matter is closed; however, if the congregation is convinced that the man is not fit for office, the members may vote him out at the Annual Meeting, or call a special meeting as per the constitution.

81. These procedures guarantee sufficient checks and balances so that the Church avoids becoming a hierarchy that bullies the members and removes any rights they possess to have input into the leadership process.

82. The local church is designed to be autonomous (governed internally), answering to no higher organization, and functioning according to dictates set forth by the Lord in His Word and the good common sense He gave us. Matt. 10:16

83. While the local church is a spiritual organization, we live and function in the Devil’s world; if the cosmos offers us some benefit, we are wise to take advantage of it as long as doctrine is not compromised.

84. In order to qualify for non-profit status, this local church has a duly established constitution to describe the governing rules by which the church is organized and administrated, which is registered with the ECC.

85. Apart from the fact that we have a constitution for purely secular reasons, it makes good spiritual sense to have a statement of faith and rules of practice given the nature of the STA and the command to do things in an orderly fashion.

86. The primary secular purposes for this are to exempt the church from paying taxes on its offerings and property (which the government has taxed you on already by the way, saving you from having your money taxed twice), providing you a tax exemption on your offerings, and to protect individuals in the church from incurring personal liability on behalf of the church.

87. This effectively fulfills our mandate from the Lord to be shrewd as serpents, and innocent as doves, knowing that although the world is arrayed against us, we can use the system they established to advance God’s plan. Lk. 16:8

88. Any leader that supposes he is above the rules set forth in the Scripture or the common sense and doctrinal rules of the constitution will find that he is not.

89. People will not willingly follow those that exalt themselves over the flock in an inappropriate fashion. IPet. 5:3

90. Leaders must recognize that they function in their position due to the grace of God and the good will of those they lead.

91. Obviously, there are extremes to be avoided in the life of a local church, such as:

a. The pastor-teacher fails to shepherd the flock and does not exercise proper oversight. IPet. 5:2

b. The pastor-teacher shepherds the flock by micromanaging each believer and their function, allowing no privacy or freedom in the individual priesthood. ITim. 3:5; IPet. 4:15

c. The leadership loses sight of the fact that they are there at God’s pleasure and begins to lord it over the other sheep, rather than recognizing that they are there to serve positive volition. IPet. 5:3; Rev. 2:15

d. Individuals in the Church do not involve themselves in the applications and responsibilities that come from the blessing of having a properly functioning local church. Heb. 10:25

e. The other extreme arises when members adopt the attitude that the leadership is not to be trusted and must be questioned at every turn. Heb. 13:17

1:7 For the overseer must be above reproach as God's steward, not self-willed, not quick-tempered, not addicted to wine, not pugnacious, not fond of sordid gain, {ga,r (cs)--dei/ (vipa--3s) it is necessary--o` evpi,skopoj (n-am-s) 5X, accus.gen.ref. lit. one who watches over, a guardian, an overseer, synonym for pastor-teacher--eivmi, (vnpa) comp.infin.--avne,gklhtoj (a--am-s)--w`j (cs)--qeo,j (n-gm-s)--oivkono,moj (n-am-s) 10X, a slave that was in charge of the other slaves in the household, administrating the household activities--mh, (qn)--auvqa,dhj (a--am-s) 2X self-willed, stubborn, presumptuous--mh, (qn)--ovrgi,loj (a--am-s) 1X, prone to anger, easily angered--mh, (qn)--pa,roinoj (a--am-s) lit. alongside wine, habitually drinking too much—mh, (qn)--plh,kthj (n-am-s) lit. a striker, one ready to fight, can even include verbal bullying--mh, (qn)--aivscrokerdh,j (a--am-s) 2X, eager for dishonest gain, shamefully greedy}
1:8 but hospitable, loving what is good, sensible, just, devout, self-controlled, {avlla, (ch)-- filo,xenoj (a--am-s) 3X, lit. a lover of strangers, given to hospitality--fila,gaqoj (a--am-s) 1X, loving what is good from God’s perspective--sw,frwn (a--am-s) 4X, sound of mind, seeing things clearly, giving appropriate and measured responses to issues--di,kaioj (a--am-s) righteous, law-abiding, observant of customs and laws of mankind--o[sioj (a--am-s) holy, observant of the laws and customs of God--evgkrath,j (a--am-s) 1X, lit. having power in, control of oneself, self-control}
Exposition vs. 7-8

1. While verses 5-6 deal with the general requirements for the church board, the verses that follow focus specifically on the pastor-teacher.

2. This is clear from the following facts:

a. The repetition of the quality of being above reproach.
b. The shift from the plural elders to the singular overseer.
c. The use of the technical term steward, which is also in the singular.

d. The qualification about teaching is something that is not made incumbent on deacons in Titus or I Timothy.

3. As with the general term elders in verse 6, the issue here deals with those men that are potential candidates for ordination, those that have not assumed the office of pastor-teacher.

4. In verse 6, the issue related to whether or not the pastor candidate could manage his own household; now Paul shifts to whether or not the candidate manifests that he is in control of himself.

5. Paul begins with the same general term that he used in verse 6, which is to be defined by all the specific requirements that follow.

6. It is essential that the pastor-teacher candidate meet these qualifications as seen in the use of the term dei/ (dei—it is necessary), which stresses what is binding, needful, or ought to be done.

7. It is only right for the overseer to be above reproach since he is to function as God’s steward.
8. Again, we see the relationship that exists between the human element of appointing elders and the divine element of being God’s steward, emphasizing His will in the matter.

9. The Greek term oivkono,moj (oikonomos—steward) is a term that refers to the manager of someone else’s household, who has been placed in that position and entrusted with managing the affairs of the head of the house.

10. One could be a free man and be placed in this position, but usually this job was given to the slave that was most trusted by the head of the house. Lk. 12:42

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

12. This term emphasizes the household of God and how it is to be administrated, a clear reference to the fact that the pastor candidate had to have his own home in order. Tit. 1:6

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

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

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

16. Paul lists eleven personal qualities in verses 7-8 that comprise the general term blameless; the first five are recorded negatively, and the last six are the positive aspects about what he should be doing.

17. These negative qualities relate to five areas of strong temptation for those placed in the ultimate position of power in a local church; they include pride, temper, drink, power, and money.

18. The first negative quality that is listed is seen in the Greek term auvqa,dhj (authades—self-willed), which is a compound of auvto,j (autos—self) and h[domai (hedomai—pleasure), and refers to a person that pursues his own course of action without regard to what is best for others.

19. It denotes that self-centered type of person that arrogantly presumes he is always right, stubbornly disregarding others, including God.

20. It is a quality that is ascribed to unbelieving liberals in the last days that masquerade as teachers of the truth but are in reality wolves in sheep’s clothing. IIPet. 2:10

21. This type of person is not willing to submit his ideas or opinions to others for consideration; he simply believes that he is the final authority and lives life in that deluded state.

22. The position of leadership brings prestige and power, which some leaders may be tempted to misuse in order to get their own way and pander to their own STA.

23. When this becomes the case, men stop listening to anyone whose opinion differs from theirs, refusing to listen to criticism or advice.

24. The pastor-teacher cannot be one that is inclined to lord it over people and function in an autocratic, despotic, or tyrannical fashion. IPet. 5:2

A. Autocratic implies the assumption or exercise of absolute power or authority.

B. Despotic and tyrannical are stronger terms that indicate the arbitrary exercise, or abuse of authority, often through harshness, oppression, or severity.

25. The second term is used only here, but is derived from the ovrgh, (orge) family of words that deal with anger, wrath, and indignation.

26. It is used to describe a person that is easily angered when things do not go his way or when people cross him; this type of person is easily provoked and is often referred to as a walking time bomb.

27. The pastor-teacher will have to deal with all sorts of situations and people over the course of his ministry, many of whom will be difficult, ungrateful, and demanding.

28. The natural inclination when dealing with difficult people is to respond in frustration, allowing one’s irritation to plunge into non-legitimate anger.

29. The third term pa,roinoj (paroinos) means literally to be beside wine, and indicates one that is consistently violating the prohibition about drunkenness. Eph. 5:18

30. While some attribute a secondary sense to this word (in light of the term that follows), suggesting that it has the nuance of quarrelsome over wine, brawling, or abusive; our modern word alcoholic could well translate the term. Prov. 20:1

31. This verse is not demanding total abstinence from alcohol for the pastor-teacher, it is clearly teaching that he is not to consistently abuse his freedom in Christ by excess in drink.

32. While many believers have failed in this area, people should be cognizant of the fact that getting drunk is a serious issue and certainly impacts on the issue of SG3. Gal. 5:21

33. People should not attempt to rationalize this or any other sin with the excuse that it is not so bad, other people do it, or any type of self-justification.

34. There are several reasons for this prohibition against excessive drinking including the facts that it can affect the study/teach routine, interpersonal relationships, and the ability to rule the congregation judiciously. Prov. 31:4-5

35. While it is not explicitly mentioned here, excess in the realm of food would also have to be considered problematic for the pastor-teacher. Deut. 21:20; Prov. 23:21

36. Ironically, the fundies that rail so long and hard on the evils of drinking by suggesting that one should never drink at all because alcohol can be abused, are very often seen in the pulpit (there is no nice way to say this) as the fatheads that they are.

37. The next quality that is undesirable in the pastor-teacher is the readiness to settle problems with his fists.

38. The term plh,kthj (plektes) means a striker, one who is ready to settle disagreements by resorting to physical force.

39. Any suggestion that church leaders should find it acceptable to be belligerent and engage in fisticuffs with anyone that disagrees with them is ruled out by this prohibition.

40. While it is not mentioned here, I Timothy 3:3 also indicates that some men have a propensity to engage in verbal brawling, using strong language to intimidate or cower their opponents.

41. The final negative quality that is not to be a characteristic of pastor-teachers is seen in the Greek term aivscrokerdh,j (aischrokerdes), a compound of ai,scroj (aischros—dishonorable, shameful, disgraceful) and ke,rdoj (kerdos—gain, profit, benefit).

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

43. The candidate must come to the ministry with no thought of what his salary is going to be; he must be willing to do his job whether or not his remuneration is equitable.

44. This would require that he keep his niche simple, refusing to fall into the trap of pursuing money or the details of life.

45. If he must work in order to support himself, he must work only to the extent necessary and cannot allow a job to become his number one priority.

46. If he does have to work, he should consistently make it plain to the congregation that this is not the ideal situation and that each believer should consider that the pastor-teacher is not on full maintenance when they are making determinations with respect to their excess living grace.

47. At a certain level it must be understood that the pastor-teacher is not there to make himself rich; he is there to make others rich by imparting to them the treasure of Bible doctrine. IICor. 6:10

48. During times of difficulty or discouragement, he must keep before him the example of his Lord, that though He was rich, yet for your sake He became poor, that you through His poverty might become rich. IICor. 8:9

49. He must be willing to forego what others may legitimately have, staying focused on and modeling the reality that we are not here to lay up treasures on earth, we are here to lay up treasures in Heaven. Matt. 6:19-21

50. Obviously the pursuit of material gain could cause the pastor-teacher to court the favor those in the congregation that clearly are wealthier than others, causing at least two problems.

a. He may attempt to socialize with them to gain their favor or sponge off them inappropriately, sending signals that they are spiritually great simply because they do things for him.

b. He may modify or water down some doctrines that are not popular with those in his congregation that have money in order to curry or maintain their favor.

51. We recognize that having money is not evil, it is the love of money that is a root of all sorts of evil and the pursuit of it that plunges men into all kinds of ruin. ITim. 6:9-10

52. Some men have become disenchanted with small congregations that could not or would not place them on full maintenance, causing them to resort to inappropriate tactics, teach inappropriate doctrines, or simply move on to a better place.

53. In verse 8, we now move on to the positive qualities that Paul expected of the pastor-teacher, beginning with the ability and willingness to show hospitality.

54. The conditions of that time in history made hospitality a very important issue, since believers were often traveling and did not really entertain the option of staying with unbelievers or in public inns, where they would be exposed to insult and danger.

55. Coupled with the fact that overt persecutions often left some believers homeless, it was critical the fellow believers offer them appropriate hospitality.

56. While such conditions do not exist in America today, there is still adequate opportunity to demonstrate hospitality to those that visit our local church.

57. This includes inviting them to stay in your home (assuming you have the resources to do so), entertaining them, shuttling them around, and feeding them.

58. In general, hospitality is that positive quality that not only entertains guests kindly and liberally, it encompasses the mental attitude willingness treat the guest in such a way that he does not feel as though he is a burden.

59. It is the willingness and ability to make people feel that your home is their home; they do not have to walk on egg shells out of fear.

60. The next quality is seen in the Greek term fila,gaqoj (philagathos), and focuses on the reality that the pastor-teacher is a man that appreciates Divine good production in those around him.

61. He should set an example in Divine good production, not only through his devotion to the congregation in the study-teach routine, but in the other physical areas of application that exist in the local church.

62. He must make it plain from the pulpit that such activity is to be the focus of believers and keep them focused on the importance of Divine good production and the attendant SG3.

63. The eighth quality is seen in the term that is translated sensible, which has the nuance of one that is sound of mind.

64. This term encompasses the positive qualities of discretion, knowing when and where to speak, the ability to keep confidences, prudence, cautious and wise when making choices, taking time to think through things rather than being impulsive, and reasoning clearly, making decisions based on facts and doctrine rather than emotions or other factors.

65. The pastor-teacher cannot be one that lets others pressure him into making decisions or dealing with situations before he is comfortable and has clear direction for the Lord.

66. Many times, believers think they know what needs to be done in a particular situation and offer advice to the pastor-teacher in good conscience; however, if that advice is disregarded the believer should recognize that the pastor-teacher may have information they do not have.

67. This term also emphasizes that the pastor-teacher is to live a disciplined life, setting an example in being honorable in his dealings with all people, paying his bills, fulfilling all his external obligations before pleasing himself.

68. This shades somewhat into the ninth term upright, which is actually the Greek word for righteous, emphasizing the pastor-teacher’s dealings with other people and the Establishment Chain of Command.

69. It focuses on what is legal, denoting the person that abides by the laws; further, it reflects our duty toward other people in general. IPet. 2:12-13,17

70. This would cover how he operated on the job, paid his bills, treated his neighbors, conducted his finances, and fulfilled his duties to men.

71. It would encompass the fact that we are to live honorably and peacefully with those on the outside, not resorting to revenge tactics when wronged. Rom. 12:18-19

72. The tenth term o[sioj (hosios—devout) emphasizes that the pastor-teacher must be one that shows a real devotion to the will of God.

73. This is manifested by his devotion to the principles that are found in Scripture, especially those that relate to the godliness code.

74. Obviously one that is not consistently in fellowship, faithful to his training, observing the spiritual sacrifices, and devoted to the study-teach routine and prayer would not fulfill this mandate.

75. This term is used 8 times and emphasizes experiential holiness or Ph2 sanctification, denoting the fact that the pastor-teacher is to be committed to ongoing spiritual growth in his own life by keeping his priorities straight. Heb. 12:14-15

76. The final qualification is found in the Greek term evgkrath,j (egkrates), which is a compound that means to have power in, to have control over oneself, to be self-disciplined.

77. This involves self-discipline at the most basic level of rebound, consistently evaluating his actions in light of the Word of God and dealing with STA activity, as he becomes aware of it.

78. It certainly extends to discipline in the study-teach routine, not allowing other things to interfere with this most important of all the pastor-teacher’s functions.

79. The pastor-teacher must strive to keep his emotions under control, dealing with prosperity and adversity and not allowing either to distract him.

80. He is going to be tested by his sheep and must not let their failure to apply the doctrine, or misapplication of it, to cause him to react.

81. One example of this would be to observe some failure in the congregation, abandon the discipline imposed by pursuing the text, and begin to chase rabbits.

82. However justified it may seem at the time, there are very few occasions when this would be necessary; the pastor-teacher has to have the discipline to stick with the text and allow the Word of God to do its work in believers. Isa. 55:11; Jn. 17:17; Acts 20:32

83. Obviously, the physical areas of his life are also in view in this word; these would include discipline in eating, drinking, temper, emotions, exercise, finances, the job, etc.

84. While this list is critical to the pastor-teacher and his godliness code, all believers should be aware that many of these terms are requirements in their lives as well.

a. Self-will is a danger that can trap anyone; it caused the fall. IIPet. 2:10

b. Anger is very common among believers. Matt. 5:22

c. Excess in food or drink is not limited to the ministry. Prov. 23:21

d. Anger that leads to fighting is all too common.

e. The pursuit of money and the details of life have wrecked many believers. Mk. 4:18-19

f. Hospitality is incumbent on us all. Rom. 12:13

g. Divine good production is also a mandate for every believer. Eph. 2:10

h. Sound thinking is to characterize believers. Tit 2:2,5

i. We are all to treat others in a righteous way, living under the ECC. IPet. 3:13-17

j. Each believer has a particular godliness code, based on his particular niche; this includes specific commands to parents, children, women, young women, widows, young men, deacons, the rich, etc.

k. Self-control is necessary for all that plan on gaining the wreath. ICor. 9:25

85. Do not be discouraged when you evaluate yourself in terms of these things and see that you come up short; recognize objectively the areas where you fail, seek to keep the issue before you, and strive for objective improvement by a more rigorous pursuit of the intake and application of doctrine.

1:9 holding fast the faithful word which is in accordance with the teaching, that he may be able both to exhort with sound doctrine and to refute those who contradict. {avnte,cw (vppmam-s) 4X, lit. to hold against, to hold tightly to oneself, of doctrine, to adhere--o` lo,goj (n-gm-s)--pisto,j (a--gm-s) what is true, reliable, faithful--kata, (pa)--h` didach, (n-af-s) passively, what is taught, the doctrine, the teaching--i[na (cs)--eivmi, (vspa--3s)--dunato,j (a--nm-s) pred.nom.--kai, (cc+)--parakale,w (vnpa) comp.infin. lit. to call alongside, to exhort or encourage one to an action or course of action—evn (pi) with, probably instrumental case--h` didaskali,a (n-df-s) teaching, instruction, the act of teaching--h`| u`giai,nw (vppadf-s) lit. healthy or well, of teaching, accurate, correct, sound--kai, (cc)—

evle,gcw (vnpa) comp.infin. to question or address someone for the purpose of disproving their position, or reproving their position, to show one an error, to accuse, with the added nuance of the shame that comes to such a one that is reproved--o` avntile,gw (vppaam-p) lit. speaking against, arguing with, those that contradict and oppose the truth}
Exposition vs. 9

1. Having dealt with what the pastor-teachers family is supposed to be, what the pastor is and is not to model, Paul now turns to what the pastor-teacher is expected to do.

2. The present middle participle of avnte,cw (antecho) is used 4 times in the New Testament and relates to the ongoing action of holding something firmly, clinging to the object in view.

3. This term is only used in the middle in the New Testament, which emphasizes the personal involvement in holding fast the doctrine he has heard.

4. Some translations view this participle as being independent and translate it as though it were an imperative; however, it is actually related to the verb in verse 7 and should be translated it is necessary for the overseer to be…holding fast the faithful word.
5. Part of remaining blameless for the pastor-teacher relates to his orientation and faithfulness to the doctrine that has been entrusted to him.

6. This implies that the teaching under Paul and Titus qualified as sound doctrine and men were to be evaluated by their understanding and support of the doctrine they have heard.

7. One can sit in Bible class for years and fail to grasp the teaching he is hearing; or worse, he may take issue with the doctrines of the faith and reject sound teaching.

8. The concept of holding fast relates to the loyalty one is to show to the doctrine he has heard, and the willingness to defend the truth against the inevitable attacks that will come against it.

9. The candidate must recognize that the ministry is fraught with testing and he will be tempted to lose faith in the principles that govern his life and that of the local church.

10. Many men have gone into the ministry and lost confidence in the doctrine they embraced at one time, beginning to compromise in one area or another.

a. Others lose confidence in the reality that the truth is always in the minority and begin to compromise with the negative religious world to be more accepted.

b. Some men have resorted to fundy tactics for church growth, believing that evangelism is a program.

c. Some men have simply just quit because they did not see the financial success that they were expecting.

d. Others have resorted to gimmicks and merchandising the Word of God, selling their books, tapes, and doctrines.

e. Some lose confidence in the fact that the Word of God is the agent of Ph2 sanctification, resorting to endless exhortations, programs, etc., which do not promote spiritual growth.

f. In our time, many have rejected the truths of sound doctrine and moved back to a fundy approach to the ministry, eliminating doctrines of the importance of the local church, authority, and separation.

11. The pastor candidate can be assured that he will be challenged in the angelic conflict and the only thing that will keep him straight is holding fast the faithful word.
12. If the pastor-teacher does not have confidence in the faithful word, it will be reflected in the manner in which he teaches, the content of his teaching, and the direction of his ministry.

13. He must be a man that believes that doctrine is the most important thing for his own life and for those he teaches, ready to hold the doctrinal line in spite of the personal cost.

14. The pastor-teacher candidate should be made aware that he will see many people, friends, and perhaps even family members that will crash and burn spiritually.

15. He cannot deviate from the course of sound doctrine, no matter who the teaching goes against; further, he must hold to the truth even when it goes against him personally.

16. A pastor-teacher that omits certain doctrines, deals superficially with passages that hammer him, or water down certain doctrines to maintain relationships is unfit for the ministry.

17. While we have observed that the pastor candidate cannot be self-willed, he must be dogmatic about his stand for the teaching of sound doctrine, refusing to back down from anyone that challenges the truth.

18. Since verbs of holding, like the one we have here, take the genitive to complete their meaning, the phrase that follows is in the genitive case.

19. While it is not expressed clearly in the English translation, the phrase that follows the participle actually reads in the Greek, the according to the standard of the teaching faithful word.
20. The doctrine we are to hold fast is described in a two-fold manner.

a. It is the faithful message or word.

b. It is according to the standard of the teaching.

21. The first sense is that the doctrine we believe is faithful, trustworthy, and reliable; it has been tested in the lives of believers through the centuries and has been shown to be constant, dependable, and unfailing. Ps. 12:6, 18:30; Prov. 30:5

22. Since the doctrine comes from the essence of God and He cannot lie, the believer can have every confidence that the message he has embraced is the truth. Tit. 1:2; Heb. 6:18

23. The second phrase according to the standard of the teaching emphasizes the reality of apostolic teaching of doctrine, which tradition has been given to Titus.

24. Titus is now to find men that are in compliance with the type of teaching that Paul and the other apostles advocated.

25. In other words, the message could not be faithful or reliable if it did not harmonize with what Paul was teaching.

26. There can be no doubt from this verse that Paul put the tradition of his teaching on equal footing with the faithful message of God. Tit. 1:3

27. This apostolic tradition of the faith has been recorded for us in the books of the New Testament, and that now becomes our tradition for what we believe and do. Jude 3-4; IIThess. 3:6

28. This also forms the basis for our contention that men are not to assume the ministry, they must submit themselves to a sound doctrinal ministry and humble themselves under the Timothy principle. IITim. 2:2

29. He must sit under a sound teacher of doctrine and demonstrate that he is loyal to what he has heard; he cannot simply set himself up as a qualified teacher unless someone, who has demonstrated his faithfulness in the Word, is willing to lay hands on him.

30. Men that will not do this would be disqualified; we do not see Titus, Timothy, or any of the others that Paul trained acting in disregard of these principles. ITim. 5:21-22

31. We must fight the good fight of the faith according to the true traditions of the faith, as recorded in the Scripture, in order to combat the fallacious traditions of men, which do not profit believers spiritually. Col. 2:8; ITim. 6:20

32. The next clause is introduced by the conjunction i]na (hina), which explains the two reasons it is so necessary for the pastor-teacher to hold fast to the doctrine he has learned.

33. Apart from a clear understanding of and loyalty to the teaching he has heard, he will not be able both to exhort and refute.
34. The first portion of his ministry relates to his function toward those that are positive to the truth and desire to grow spiritually.

35. The ability of the pastor-teacher to evangelize appropriately, and then to care for those sheep that have been allotted to his charge is contingent upon his thorough understanding and grasp of the principles of doctrine.

36. The man that has made it his life’s work to understand and teach the unfathomable riches of Christ will be able to govern and lead those that are teachable. Eph. 3:8
37. The pastor-teacher must be aware that all that come before him are not enemies of the faith; there are those sheep that God gave him that are committed to spiritual growth.
38. These types of people do not have to be driven, they do not have to be ordered around, they merely need a good example to model the doctrine before them, a man that is committed to the truths of the Word of God.
39. The approach to positive sheep is to exhort/encourage to apply the truth that they are hearing in Bible class; those that are positive and wish to walk the glory road do not have to be driven, browbeaten, or have their shadow sweated into the wall in order to get them to comply with doctrine
40. The job of the pastor-teacher is to teach the truths of Scripture and call believers to take the teaching seriously and implement it in their own lives.
41. At one level, this is all the pastor-teacher can do anyway; he is not able to force people to do things that they do not want to do, or to grow up spiritually if they are not inclined to do so.
42. The pastor-teacher must always remember that he is appointed by God, but continues to serve at the will of those that want to be led to maturity.
43. This is only accomplished in the sphere of sound/healthy teaching, focusing on the overt act of teaching in such a way that it is considered sound or healthy.

44. While it is not expressly stated, there are methods of teaching that obviously would not qualify as being sound or healthy.
a. Pastor-teachers that bore the congregation with endless details that do not serve to explain the passage qualifies as unhealthy teaching.

b. Pastor-teachers that will not stick to the text, taking endless deviations that distract from the context of the verses at hand (chasing rabbits) fall into this category.

c. Those that seek to incorporate other disciplines into the Word of God, like psychology, mathematics, various sciences, etc. are not healthy.

d. Endless technical vocabulary that does nothing to explain the text is another waste of believers’ time.

e. Using the pulpit to advance any cause (social, religious, or political) other than the text itself is quite unhealthy.

f. Using the pulpit to take revenge on those that might have wronged you is not only unsound, it is an abuse of your authority.

g. While we do have to address deviations from the truth and those that espouse them, endless criticisms of other men and their ministries often becomes an attempt to build one’s righteousness on others’ unrighteousness.

45. Ultimately, all teaching is unhealthy if it does not explain the text of the Word of God to believers, emphasize their responsibility to reprogram the brain computer with the truth, encourage them to apply the doctrine, and fight the good fight to the end. ITim. 1:5,18

46. The second necessary reason he must hold fast to the faithful teaching relates to his ability to function properly when he is confronted with opposition.

47. The verb evle,gcw (elegcho—refute), has the nuance of exposing someone for the distinct purpose of disproving their position, to convict them of their error, and to cause the person convicted to feel the appropriate shame.

48. In the New Testament, it is translated by the terms convict, expose, refute, reprove, and rebuke.

49. The manner in which one refutes those that contradict the truth is by exposing their error for what it is and seeking to convince them that they are wrong.

50. As one interpreter so clearly understood, “the effective presentation of the truth that comes through a clear exposition of the Scriptures is a powerful antidote for error.”

51. The pastor-teacher must recognize that there are always going to exist those that speak in opposition to the truth, the gainsayers, those that contradict sound teaching.
52. Like the church in Ephesus, many of these enemies of the faith will arise from among the existing group of believers, seeking to estrange others from their shepherd and create a following for themselves. Acts. 20:30
53. As a believer, when you hear the following types of criticisms about the teaching, you can be assured that you are dealing with a spiritual malcontent.
a. Too fast or too slow.

b. Too technical, not scholarly enough.

c. Other pastor-teachers haven’t taught that.

d. I never read that interpretation in any commentary.

e. Don’t you just hate it when he mispronounces words?

f. Why doesn’t he emphasize ____________?

g. I think we should be studying something else.

54. Those that oppose the truth are to be dealt with in sound doctrine, and exposed for the danger that they represent to the flock.

55. In our culture, we have embraced a doctrine of relativism, when no one questions what the truth actually is, but questions whether or not it is meaningful to me.

56. There are countless claims and opinions that exist and most people have no desire to sort out the true from the false, the facts from the fiction, the Divine viewpoint from the human viewpoint.

57. We have embraced the politically correct belief that everyone has a right to his own opinion, teaching the absurd notion that every opinion is equally right, and all opinions must be treated with equal respect.

58. We respond to that by saying that life is not played in history with every participant creating his own rules; the Bible is the Word of God, inerrant, infallible, and is the only basis for faith and practice.

59. It was written by the Spirit of God, is meant to be understood under the proper conditions, and is the final authority on all matters of human experience, whether it makes you feel good, bad, or otherwise.

60. Let the enemies of doctrine know that they are not welcome here; this shepherd does not desire goats in the flock!

61. As the pastor-teacher seeks to conduct his ministry according to the Word of God, he will find that the true sheep will respond and the goats will either leave or remain to test him.

62. In any case, he should treat all people with genuine love, under the filling of the Holy Spirit, pray about the opposition he faces, deal with those hostile to the truth as is appropriate, and rely on His grace to get the sheep to spiritual maturity.

Doctrine of the pastor-teacher

1:10 For there are many rebellious men, empty talkers and deceivers, especially those of the circumcision, {ga,r (cs)--eivmi, (vipa--3p)--polu,j (a--nm-p)--Îkai.Ð (ab) omitted in the earliest texts, shorter reading is preferred here--avnupo,taktoj (ap-nm-p) triple compound, lit. not under orders, one who cannot be controlled, insubordinate, disobedient, undisciplined, rebellious--mataiolo,goj (ap-nm-p) 1X, compound from mataioj and logoj empty words that are deceptive and ineffectual, idle, worthless, futile, vain, devoid of truth or effective results, those that engage in fruitless discussions--kai, (cc)--frenapa,thj (n-nm-p) 1X, a mind deceiver, one that causes people to stop believing the truth--ma,lista (abs)--o` (dnmp+) the ones—evk (pg)--h` peritomh, (n-gf-s)}
1:11 who must be silenced because they are upsetting whole families, teaching things they should not teach, for the sake of sordid gain. {o[j (apram-p)--dei/ (vipa--3s) it is necessary--evpistomi,zw (vnpa) comp.infin. 1X, lit. to apply a bridle to a horse, to muzzle, to reduce to silence, to cause them to shut their mouths--o[stij (aprnm-p) who are of such a kind, used to denote those of a particular class--avnatre,pw (vipa--3p) 3X, to overturn, as Jesus with the moneychangers tables, to upset, cause trauma-- o[loj (a--am-p) whole, entire--oi=koj (n-am-p) houses, households--dida,skw (vppanm-p)--o[j (apran-p) which things, what things--mh, (qn)--dei/ (vipa--3s) it is not necessary, they should not--ca,rin (pg) used in 1:5, for the sake of, on behalf of--aivscro,j (a--gn-s) 4X, that which is disgraceful, shameful, or dishonest--ke,rdoj (n-gn-s) gain, profit, advantage}

Exposition vs. 10-11

1. This paragraph is introduced by the conjunction ga.r (gar—for or because) linking it closely with what has proceeded about the necessity of appointing qualified men to the ministry.

2. The presence of these false teachers on Crete was obviously one of the major reasons that Paul desired internal organization in these churches that lacked it.
3. Crete, like most other areas in the Roman Empire, was crawling with those that promoted their own forms of error, in contradiction to the faith.

4. The most effective long-term strategy in dealing with this increase of false teachers is to multiply the number of men that are committed to the truth, who are equipped to stand against the rising tide of error.
5. Titus was left on Crete to establish valid leaders, leaving the churches in the hands of capable men that would protect the sheep from these wolves.
6. Since the church always faces false teachers at any time during its history, there must be those legitimate leaders whose task is to expose the pretenders for what they are and protect the sheep.
7. The real problem is that sheep are often not perceptive enough to sort out all the issues and can easily be taken captive by human viewpoint false teaching.
8. Generally speaking, false teachers know what appeals to the naïve and how to manipulate them for their own personal gain.
9. Adjusted sheep recognize the voice of the shepherd God has placed over them and do not listen to others, no matter how persuasive or convincing they might sound. Jn. 10:5
10. The first corrective against these false teachers is the sound exposition of the Scriptures, enabling and equipping believers with the truth, so they can recognize the errors if they are exposed to them.
11. The second corrective is for the pastor-teacher to identify the enemy clearly to the sheep, since there are many rebellious men posing as teachers of sound doctrine.
12. Today, we have several categories of false teachers that seek access to the sheep through the mediums of television, radio, tapes, books, tent meetings, revivals, etc.
a. The basic fundamentalist community, negative to many doctrines of the faith, but posing as sound teachers of the truth. Baptists, Assembly of God, Nazarenes, etc.

b. The Catholic Church, the Whore that is drunk with the blood of the saints. Rev. 17
c. The offspring of the Whore include Methodists, Episcopalians, Anglicans, Presbyterians, etc.
d. Various cults that include the Moonies, Jehovah’s Witnesses, Mormans, etc.
e. Thieme clones that do not effectively exegete for themselves, parroting only what Bob Thieme teaches.
f. The pseudo-doctrinal types that have spun off of sound churches but moved back toward a fundamentalist, legalistic mentality that include Mark Griffin, Drue Freeman, Gene Cunningham, Gary Horton, etc.
g. Various para-church organizations, which are not sanctioned by the Scripture, including the Salvation Army, Campus Crusade, Focus on the Family, Promise Keepers, television ministries, etc.
13. One very clear quality that these false teachers always manifest is rebellion against God’s organized and established system.
14. They will always betray themselves by their inability to submit to legitimate authorities; their arrogance is such that they cannot hide it.
15. Their defiant attitude toward the Word of God and the authority of the adjusted communicator causes them to become their own final authority on what is right and wrong.
16. We have consistently encouraged sheep to think through the teaching, evaluate it, and embrace the truth; however, if sheep could sort it all out for themselves, they would not need a shepherd to protect them.
17. As one interpreter noticed, “heresy involves the teaching of false doctrine, but false teaching always extends itself into the behavior of those that embrace it.”
18. Rebellion against duly established spiritual leaders is the mark of a believer that is in rebellion against God; however, most rebels will not admit that truth, being self-deceived, and attempting to deceive others.
19. The believer that is going, or has gone, negative will manifest his rebellion against God by an attack on the teaching from the pulpit, and eventually on the teacher himself.
20. The attack may not be an overt, all out assault on everything that is taught, it may take a more subtle form of simply questioning the pastor-teacher’s motives, emphasis, pronounciation of words, etc.
21. Paul’s comment here presumes that Paul and Titus were honorable men that were fulfilling the will of God to the best of their abilities; they were positive themselves and teaching the truth at a very high level.
22. When men are doing the job correctly, those that attack them betray what they truly are, although they very often cover their rebellion against God with a façade of piety, concern for the truth, love for other believers, etc.
23. False teachers and wolves do not present themselves before the flock and announce who they are and what their intentions are; they mask their real agenda with phony humility and correct sounding speech.
24. In fact, those that attempt to sway you away from the truth will undoubtedly talk in biblical terms, using the doctrinal terms you know to deceive you.
25. Their rebellion against the truth results in a lot of empty verbiage as they attempt to sway the minds of positive believers with their tainted doctrines.
26. Their speech is characterized by the Greek term mataiolo,goj (mataiologos), which is a compound from mataioj (mataios—vain, empty, deceptive, ineffectual, or unprofitable) and lo,goj (logos—speech or word).
27. While they have a lot to say about various things, their message is opposed to the true grace of God and lacks the power to truly advance believers, in spite of their endless rhetoric.
28. Although they can undoubtedly come across as quite articulate and impressive, their rejection of authority and other doctrines removes the power from their teaching.
29. Basically, Paul is saying that these men may have a lot to say and may deceive themselves and others, but their speech is just so much hot air.
30. The third term he applies to these many false teachers is frenapa,thj (phrenapates), a compound from mind and deceiver.
31. This points out that those that reject sound doctrine are mentally deceived themselves and continue to further that deception toward those that will listen to them.
32. Not only does their teaching fail to edify believers, it actively leads them further away from the adjustments to God.
33. Out of the mass of false teachers that existed on Crete, Paul now identifies the most notorious of them as being Jewish.
34. This raises the question as to whether or not these false teachers were believers or unbelievers.
35. While it is clear that unbelievers will be false teachers at all times, since they can be or do nothing else, it is equally clear that the more insidious threat comes from those that are believers, since sheep are much more prone to give them an audience than they are to someone espousing Satanism, witchcraft, or something clearly opposed to Christianity.
36. The most dangerous form of false teacher is the one that has been exposed to the truth, knows the language of doctrine, and can readily gain an audience among believers.
37. He comes on as though he is teaching and defending the truth when in fact he is undermining the faith, attacking sound doctrine, and deceiving the minds of those that listen to him.
38. It is clear that there existed an element among believing Jews that promoted legalism for both salvation and sanctification. Acts 15:1,5; Gal. 1:6-7, 3:1-3
39. Anyone that adds any requirement other than faith in Christ has corrupted the true doctrine of salvation. Jn. 15:3
40. Further, this false doctrine, as well as all other false teaching, destabilizes believers and places doubts in their minds about the truth and the security of their souls.
41. This is evidenced among the Nazarenes, Mennonites, and others that teach that you can lose your salvation; it is equally evident among that Baptists and others that constantly seek to get the believer to question whether or not he was ever saved.
42. Anyone that suggests that certain things/works (baptism, circumcision, any legalism) are necessary for spiritual growth has denigrated the power of the Word of God. Jn. 17:17; Acts 20:32
43. The realities of salvation by faith alone and spirituality by rebound, neither of which require works on your part, must be defended against these charlatans at all costs.
44. Paul tells Titus that these men must be silenced, employing a Greek term that meant to put a bridle into the mouth of a horse; hence, they were to be muzzled, prevented from speaking their insidious lies.
45. Although Paul does not tell Titus how to shut these people up, he does tell Timothy to use his authority to command them to stop teaching. ITim. 1:3
46. Clearly, some public showdown is necessary, which will make it plain that there are two conflicting systems operating on Crete, with Titus being the representative of the truth.
47. The horrible result of these false teachers' ministry, if you can call it a ministry, is that they insinuate themselves among the sheep and their teaching is furthered among otherwise adjusted families.
48. Entire families that are exposed to the rebellion begin to manifest the horrible result of listening to their specious arguments, causing them to turn away from the truth of doctrine and embrace the false teachers.
49. While Paul does not explicitly say it, the clear implication is that these families become spiritual casualties and depart the straight and narrow.
50. The false teachers simply seek to interpose themselves between a sheep and his shepherd, instill his false doctrines into one person, and allow them to carry the deception to the others in their family.
51. The content of their teaching is declared to be things that are not necessary, emphasizing that their rejection of sound doctrine causes them to focus on trivialities, false doctrines, extra-biblical studies, and other things that are not conducive to spiritual growth.
52. While Paul has already informed us that these men are arrogant and rebellious, we now find that they are also motivated by money.
53. As one rightly observed, “apart from some fanatics and zealots, the majority of deceivers would soon stop their evil work if it produced no financial profit.”
54. While we recognize and embrace the principle that the communicator has the right to expect financial remuneration from those he teaches, these men were abusing this principle in order to line their own pockets.
55. There can be little doubt that the ministry has seen large numbers of men that simply thought that teaching was a very easy way to make a living.
56. These types take advantage of the gullible sheep, who have themselves rejected certain portions of God’s Word, and profit financially at their expense.
57. The world is full of men that sell their doctrines, books, tapes, videos, etc., many of which fall into the televangelist category.
58. If believers were smart enough, or positive enough, to see through them, the airwaves would not be cluttered with the likes of Benny Hinn, John Hagee, Oral Roberts, Jimmy Swaggart, Kenneth Copeland, and other disgusting types.
59. The reality is that even those that are relatively sound like John MacArthur, Charles Stanley, and some others are still influencing other men’s sheep inappropriately, and seeking financial assistance while doing so.
60. However, the one major reason that false teachers prosper is due to the negative volition of those that reject the local church, the pastor-teacher, authority, assembly, and probably some other doctrines.
1:12 One of themselves, a prophet of their own, said, "Cretans are always liars, evil beasts, lazy gluttons." {ti.j (apinm-s) one, a certain one—evk (pg)--auvto,j (npgm3p) Epimenides, a Cretan poet is in view--profh,thj (n-nm-s) a prophet, one who speaks the truth, one who speaks for God--i;dioj (a--nm-s) one’s own, personal affiliation--auvto,j (npgm3p)--ei=pon (viaa--3s)--Krh,j (n-nm-p)—supply are--avei, (ab) always, constantly--yeu,sthj (n-nm-p) false, liars--kako,j (a--nn-p) that which is base, ignoble, or worthless--qhri,on (n-nn-p) a wild animal, a savage beast, of men, those that function apart from the higher standards of humanity, acting like animals--avrgo,j (a--nf-p) lit. not working the ground, slothful, idle, lazy--gasth,r (n-nf-p) lit. the stomach, a man that lives to eat, all stomach}

1:13 This testimony is true. For this cause reprove them severely that they may be sound in the faith, {h` marturi,a (n-nf-s)--ou-toj (a-dnf-s)--eivmi, (vipa--3s)--avlhqh,j (a--nf-s) true, accurate, correct --dia, (pa)--o[j (a-raf-s) on account of which cause--aivti,a (n-af-s) a reason, grounds for action, a fault, legally, a charge or accusation--evle,gcw (vmpa--2s) to question or address someone for the purpose of disproving their position, or reproving their position, to show one an error, to accuse, with the added nuance of the shame that comes to such a one that is reproved see vs. 9--auvto,j (npam3p)--avpoto,mwj (ab) 2X, severely, sharply, harshly--i[na (cs) purpose--u`giai,nw (vspa--3p) lit. sound, healthy, well, of doctrine, to be correct, accurate, free from error, of the 12X it is used 8X in the pastorals to stress the importance of correct, sound teaching—evn (pd)--h` pi,stij (n-df-s) objective use of faith, the content of what is believed}
1:14 not paying attention to Jewish myths and commandments of men who are constantly turning themselves away from the truth. {mh, (qn)--prose,cw (vppanm-p) lit. to hold to, to hold closely, to turn the mind toward something, to be intent, to devote or attach oneself--VIoudai?ko,j (a--dm-p)--mu/qoj (n-dm-p) a fiction, a fable, falsehood, or myth, opposite of logoj, that which represents the truth--kai, (cc)--evntolh, (n-df-p) commandment, injunction, order--a;nqrwpoj (n-gm-p) commands, ordinances that find their origin in human viewpoint, contrasted with the legitimate commands of God--avpostre,fw (vpppgm-p) to turn back, to turn away from, pres.part. emphasizes continual action--h` avlh,qeia (n-af-s)}
Exposition vs. 12-14

1. Paul now explains why these false teachers that populated Crete must be silenced, as he quotes from one of their own poets to validate his assessment of the Cretan STA grid.

2. The poet he quotes is Epimenides, who lived between 550-500 BC, and was held in honor on Crete as a poet, prophet, and religious reformer.

3. The fact that Paul cites one from them stresses that this assessment came from one who had intimate knowledge of his own people, and who was highly esteemed by the Cretan populace.

4. Paul willingly agrees with the evaluation of Epimenides since he knows that it is accurate and correct.

5. When he calls Epimenides a prophet of their own, it is not to place him on the same level of the Old Testament or New Testament prophets, who spoke for the Living God.

6. The term profh,thj (prophetes—prophet) refers to one who speaks for God, interprets and explains His will to man; in short, one who speaks the truth.

7. The Cretans revered Epimenides and Paul was keenly aware that they held his writings in high regard; therefore, he quotes a Cretan so as not to open himself up to the racist charge of being anti-Cretan.

8. This effectively puts the Cretans on the horns of a dilemma; they must either admit the truthfulness of Paul’s appraisal of Cretan character, or deny the charge and brand their own prophet as a liar!

9. Further, if Epimenides, who was beloved and exalted by the Cretans is a liar, what does that say about the rest of the populace?

10. In ancient times, the Cretans were so notorious for lying that the verb crhtizw (chretizo) was coined, which meant to lie like a Cretan.

11. Their propensity for lying was renowned, being cited by such writers as Ovid, Cicero, and others.

12. In addition to the notorious Cretan propensity for lying, the proliferation of Jewish false teachers on the island had further exacerbated the problems of false doctrine being circulated by Jewish liars.

13. There can be no doubt that at least part of their motivation for lying and perverting the truth was to be found in their monetary lust grid.

14. People that are interested in lining their pockets with other people’s money have no compunction about distorting the truth to suit their own nefarious ends

15. Liars in the religious realm have always abounded, standing against the truth and those that proclaim it in every generation.

16. Paul uses the adverb avei. (aei) to denote the fact that the Cretan STA had not changed since the writings of Epimenides, and insists that the Cretans are continually, consistently, perpetually, and incessantly liars.
17. It is clear here that Paul is not engaging in racial or ethnic stereotyping; he is simply referring to the false teachers on Crete and those that they dupe, who clearly had an STA tendency to accept lies.

18. The second stinging indictment of the Cretan false teachers is found in their designation as evil beasts.
19. This likens them to low-grade wild animals that were consistently prowling around to take advantage of an easy prey.

20. Epimenides sarcastically noted that the “absence of wild beasts on the island was supplied by its human inhabitants”.
21. The third condemnation of the Cretan false teachers was that they were always lazy gluttons.
22. This combines the two sins of greed for food and sloth, indicating that they liked to have a maximum of profit for a minimum of effort. Prov. 23:21

23. Beware of the desire to get ahead in life apart from hard work; certain blessings in the physical realm only come to those that diligently put forth the required effort necessary for success. Prov. 10:4, 12:27, 26:15

24. Paul makes it quite clear that he is in total agreement with this judgment of Cretan character, and declares that the attitudes and behavior of these false teachers on Crete perfectly fulfill the words of Epimenides.

25. Titus is to point this out to the young churches on Crete to shock these believers into separating from those that espouse their false teachings.

26. Since it is true that Cretan false teachers are always liars, always evil beasts, and always lazy gluttons, Titus is to mince no words as he reproves them.

27. In fact, Paul emphatically encourages Titus to be very blunt in his exposure of these men, who lacked real character, and their pernicious false teachings.

28. Since these men were already at work, promoting their treacherous and detestable agenda, Titus would have no reason not to be very abrupt and candid in his denunciation of them.

29. Because of their lack of integrity and the serious nature of their false teachings, Paul employs the Greek adverb avpoto,mwj (apotomos), which has the force of abruptly, sharply, or severely.

30. The nuance is that Titus is not to take any of this too lightly, and must be willing to take very rigorous steps to address the false teachers and/or those that are being influenced by them in order to curtail that influence.

31. While this is not a particularly enjoyable task, it is a necessary part of the ministry to protect the sheep from influences that would neutralize them in the angelic conflict.

32. This often demands that the issue of false teachers and their false teachings be continually exposed for the potential lethal danger that they present.

33. While the term them is most naturally understood to be a direct reference to the false teachers, who must be dealt with whenever they sought to gain a hearing in any church, it is clear that there should also be the appropriate and necessary public rebukes to those that were even remotely receptive to the claims of these false teachers.

34. This is observed by the results that Paul contemplates when he concludes verse 13 with the intended purpose that they may be sound in the faith, which is naturally understood as the churches and their membership.

35. The faith refers to the body of apostolic truth that was revealed through Paul and the other apostles and prophets, which was considered to be normative and binding in all churches.

36. It is now recorded in the pages of the New Testament; God’s revealed Word that is free from contamination and error.

37. In order to be sound or healthy in the faith, one must be in agreement and compliance with the apostolic teaching of that time, or with sound Bible doctrine in our day.

38. This is the goal or purpose of correcting them rigorously; it is not merely an attempt to prove we are right or to triumph over those that are wrong, it is to bring people back to spiritual soundness.

39. Paul exposes two fundamental errors of the false teachers and their followers that cause them to be sick/unsound with respect to the faith.

40. The first fatal flaw in their teaching was their obsession with what Paul calls myths of Jewish origin.
41. While the term genealogies is not mentioned here, it is evident that similar phenomena was going on in Ephesus, where Paul had left Timothy. ITim. 1:4

42. The term mu/qoj (muthos-myths), which is always used in a disparaging way in the New Testament, is employed to contrast the mythical character of these stories to the historical truth.

43. These myths, fanciful stories that are not recorded in Scripture but are of human origin, included fables about God himself, the angels, the creation of man, the giving of the law at Mount Sinai, the Messiah and His earthly kingdom, the feast that will be made for the righteous in His days, Behemoth and Leviathan, of wine kept in the grape from the foundation of the world, and concerning the rolling of the dead through the caverns of the earth at the resurrection along with a multitude of other things which were traditionally received.

44. Although we do not have a lot of specific information in the Bible about these fanciful stories of Jewish origin, we do know that Paul was dogmatically opposed to them and their influence in any of the churches in his canon. ITim. 1:4, 4:7

45. Speculative stories of human invention that are quite unrelated to the truth will do nothing to advance believers spiritually.

46. Such things have always been circulated and are ever popular among those that are not sufficiently positive enough to see through them.

47. Modern day myths, which are the end of believers that reject sound doctrine, include the fantasy that believers are going to maturity apart from a local church and a sound pastor-teacher, sheep can now lead churches, women can be in the ministry, tapes are just as good a face-to-face teaching, the fundies are now positive and we should embrace them, and other such nonsense.

48. The second fatal flaw in their theology that kept them from being sound in the faith is the fact that they embraced commandments of purely human origin.
49. This reflects Isaiah 29:13, a passage cited by Jesus in His condemnation of the Pharisees and their doctrine. Matt. 19:7-9

50. It is not bad enough that people have rejected Divine revelation and substituted human viewpoint for the truth, they have substituted the worst kind of human stupidity as they embrace the teaching of those who turn away from the truth.
51. This refers to the various legalistic and ascetic rules that people attempt to add to the Word of God and subvert the believer’s liberty in Christ.

52. During this time in history, the Gnostic sects were beginning to make inroads into established local churches, creating many problems.

53. Gnosticism is a system of belief combining ideas derived from Greek (or other human systems) of philosophy, Oriental mysticism, and Christianity that stressed salvation through gnosis (knowledge).

54. These men claimed to have a superior form of knowledge, a superior relationship with the Lord, and a mystical understanding of God that ordinary believers did not have.

55. They generally separated themselves from those that were teaching sound doctrine, and sought to influence other naïve believers with their insidious teachings, which ultimately did not reflect the truth. IJn. 1:3,6-7

56. They tended to promote a moralistic elitism that suggested that they were superior to other existing teachers of the truth, claiming a mystical relationship with the Lord that only they could fully understand.

57. However, if you bought into their belief system, you too could become one of the spiritually elite, acquiring esoteric knowledge that current teachers of doctrine could not provide.

58. Paul says that such men are classsified as avpostre,fw (apostrepho), employing a present passive participle to indicate that they are constantly turning away from the truth.

59. The truth here is a synonym for the faith, referencing the fact that they are in opposition to the apostolic body of teaching that was to function as the standard for faith and practice.

60. Similarly, there are men today that have rejected substantial portions of the faith, which they at one time embraced, and yet claim to be leading believers to maturity; these types are to be avoided at all costs.

1:15 All things are pure to the pure; but to those who are defiled and unbelieving, nothing is pure, but both their mind and their conscience are defiled. {pa/j (ap-nn-p) neuter pl. all things--kaqaro,j (a--nn-p) free from dirt, clean, in a moral sense, free from defilement, shame or guilt--o` kaqaro,j (ap-dm-p) the clean are believers, Jn. 13:10-11, 15:3. experientially, the one with a clean heart is the believer in fellowship + Bible doctrine--de, (ch)--o` (ddmp+) miai,nw (vprpdm-p) to dye with another color, to stain, morally, to defile, corrupt, pollute, the perfect part. indicates that they are constantly in a state of pollution or defilement--kai, (cc)--a;pistoj (a--dm-p) unbelieving, unbeliever--ouvdei,j (apcnn-s)—supply is--kaqaro,j (a--nn-s) clean, pure--avlla, (ch)--kai, (cc) both…and…--auvto,j (npgm3p) of them, their--o` nou/j (n-nm-s) the intellect, the place we perceive and think about things, more transient than the heart, the current you, to think in the heart means your fundamental mindset, distinguished from the soul, the real you, the body with the sin nature, the new man built out of doctrine, focuses on the understanding of the unbeliever--kai, (cc)--h` sunei,dhsij (n-nf-s) the place of our norms and standards, that part of us that determines right from wrong--miai,nw (virp--3s) again, perfect tense, is in a constant state of defilement}
Exposition vs. 15

1. Verse 15 must be interpreted in the context of what we find recorded in verse 10 and following, dealing explicitly with false teachers that have a distinctly Jewish form of theology.

2. These are the men that Paul indicates are espousing a form of doctrine that is not sound, but is comprised largely of Jewish myths and commandments of human origin.
3. Therefore, before we can effectively interpret what Paul has in view in this verse, we must review and be very clear on the historical situation that existed at the time he was writing.

4. From the study of Acts, it is evident that the local church in Jerusalem was completely composed of Jewish believers, generally led by Peter and the other apostles.

5. From its inception on the day of Pentecost, the church in Jerusalem came under the attacks of the orthodox religious leaders of Israel. Acts 4:1ff, 5:17ff, 6:9ff

6. Their contention, as the leaders, priests, and interpreters of God’s law to the nation, was that this new Sect of the Nazarene was not only not Jewish, it was something to be feared and exterminated.

7. They were so intent on eliminating this “new religion” that they empowered Saul to track down those that professed to be part of The Way and eradicate them, no matter where they went. Acts 8:1ff, 9:1ff

8. As believers like Stephen were attacked, they responded with an exposition of the Old Testament that proved that the purpose of all of the Law and the prophets and, specifically, the purpose of the Jewish instrumentality was to point people to Christ. Jn. 5:39-40

9. They effectively used the Old Testament types, shadows, and direct quotes to demonstrate that the Scriptures were not designed to result in the formal Judaism that existed in that day, but were pointing to Christ, the substance of true, Jewish religion.

10. It cannot be overstated that formal Judaism at the time of the early church in any way embraced the Christian faith, clearly demonstrating their contention that Judaism was incompatible to the Christian faith.

11. The nation of Israel, led by their religious leaders, undertook the process of the systematic extermination of these people who were not conforming to the traditions of the elders.
12. Therefore, among orthodox Jews of the first century, it was clear that Christians were non-conformists and were to be rejected.

13. The next issue that arose was among the Jewish Christians and dealt with this issue: when Gentiles were admitted into the church, what qualifications should they meet as Gentiles to become Christians?

14. This was undoubtedly an issue because there appeared to be some question in the minds of the Jewish Christians as to whether or not Christianity was uniquely a Jewish cultural thing.

15. The first real problem that arose among Jewish believers had to do with the actions of Peter, when he went to the house of Cornelius and proclaimed the gospel to some Gentiles. Acts 10

16. While it is clear that Peter was reticent to engage in such a novel approach, it is clear that his reticence was overcome by revelation from the Lord. Acts 10:28-29

17. He proclaims the gospel to these positive Gentiles, who believe, and are baptized, and returns to Jerusalem.

18. The first hint of Jewish hostility surfaces in Acts 11, which Peter answers by his direct experience and eyewitness testimony, calming the hostile faction for the moment. Acts 11:1-18

19. The issue regarding Gentiles and their inclusion into the church continued to be an irritant to hard-core Jewish believers, resulting in the Jerusalem Conference, which addressed the role that Judaism was to play in the Christian faith. Acts 15

20. The issues addressed by the leadership in Jerusalem demonstrated conclusively that Jewish practices were to have nothing to do with Gentile Christians, either in salvation or Ph2 practice.

21. Further, the confrontation between Paul and Peter in Antioch clearly demonstrated that Gentiles were not subject to the practices of Judaism. Gal. 2:11-14

22. While it is very clear that Paul recognized the blessings that had been bestowed on the Jews, and was confident in his own Jewish roots, he also recognized that Jewish practices did not provide salvation or spiritual advance. Rom. 10:1-4

23. However, there continued to exist a segment of recalcitrant Jews that promoted a synthesis between Christianity and Judaism, commonly known as the Judaizers.

24. These false teachers, who probably contained radical and conservative elements, continued to insist on the observance of Jewish practices either to gain salvation or to promote spirituality and growth. Acts 15:1,5

25. Their conflict with the truth came about since any sane person recognized that his salvation was not accomplished by various ritual works of Jewish law, but was procured by faith in Christ. Gal. 2:16

26. One did not become acceptable to God, or clean, by overt practices, rituals, sacrifices, etc., that did nothing to deal with the reality of sin. Heb. 10:1-2

27. The spiritual reality is that salvation, entering a perfect relationship with God, could not be attained by human effort, since God demands perfection. Gal. 3:10

28. The Jewish Law was not designed to show man the way to achieve a relationship with the Righteous God; it was designed to show man that he could not hope to attain to the righteousness of God. Gal. 3:21-24

29. When one believes in Christ for salvation, he is truly cleansed of all his sins; he is pronounced clean by God. Jn. 13:10-11, 15:3

30. Therefore, the clean or pure in Titus 1:15 refers to believers that have had their hearts cleansed by faith, receiving a spiritual bath at salvation, as is evident by the contrast with those that are unbelieving. Acts 15:19; Tit. 3:5

31. Believers that understand this principle will not engage in legalistic attempts to gain or maintain God’s favor by meticulous observance of external commandments. Mk. 7:1-4

32. Jesus plainly taught that a man is not defiled before God by virtue of what he touches, or what he eats; he is defiled before God when he engages the STA and commits various mental attitude sins, verbal sins, and overt sins. Mk. 7:14-23

33. Paul’s conclusion to believers is found in Colossians 2:16-17, where he commands believers to reject those that attempt to place them under restrictions that have nothing to do with the realities of Christianity.

a. Do not allow people to judge you with respect to what you eat or drink; all foods are clean before God. ITim. 4:3-4

b. Do not allow people to judge you with respect to various holidays; you have the freedom in Christ to celebrate them if you wish, or avoid celebrating them if you wish. Rom. 14:5-6

34. As he says to the Galatians, It was for the purpose of enjoying freedom that Christ set us free; therefore keep standing firm and do not be subject again to a yoke of slavery. Gal 5:1

35. When believers fall into the trap of attempting to please God by doing things, or by abstaining from things that are not specifically commanded in the Word of God, they are falling into human viewpoint bondage.

36. Our ability to please God comes from resident doctrine, the filling of the Holy Spirit, and application of the principles that are clearly taught in the Bible.

37. Since the title and policy of God’s plan is grace, believers must be vigilant and stand against any form of legalism that adds to or takes away from the Word of God. Gen. 3:3

38. There are many people that will suggest, if not outright affirm, that you are a better believer if you avoid certain things that may or may not be questionable. Dipping, dancing, smoking, drinking, gambling, dating, observing holidays, participating in sports, etc.
39. Paul makes it plain that the adjusted believer is not under bondage in such matters and indicates that to the pure/clean, all things are pure/legitimate/lawful/free to use.
40. We must make it plain here that this verse is not a license to engage in activities that the Bible clearly condemns; that is, it is not dealing with moral issues of purity, it is dealing with ritual and ceremonial issues of purity before God.

41. This verse cannot be cited to justify drunkenness, sexual immorality, stealing, murder, various forms of lust, pride, deceit, and other forms of sinning.

42. While a believer is made pure at salvation, this verse goes beyond that to deal with the inner reality that exists in the positive believer in time.

43. He is pure/clean in the sense that he has received the cleansing from Christ at salvation, and continues to maintain his status as clean via the isolation of the STA (abiding in Christ) and pursuit of the truth. ITim. 1:5

44. This believer recognizes that he is not under man-made, legalistic obligations to please the Lord; he pleases the Lord by isolating his STA and pursuing the intake and application of doctrine under the filling of the Holy Spirit.

45. This internal reality is now contrasted with the internal reality that exists in those that are not adjusted to God via the principles of grace and faith.

46. The first statement Paul makes about those that attempt to please God by various ritual or legalistic observances is that they are defiled.
47. The verb form of miai,nw (miaino) is a perfect passive participle, indicating that the individuals in view have been stained/defiled/polluted in the past and that is their current abiding state.
48. When a person rejects the principle of grace for salvation or sanctification and substitutes human works (operation energy of the flesh), his thinking processes suffer inevitable erosion.
49. They are further described by the adjective a;pistoj (apistos), indicating that they do not live their lives based on the principles of grace and faith, rejecting salvation and/or spirituality by grace.
50. These false teachers of the Jewish persuasion attempted to become and stay clean before the Lord by virtue of an external legalistic system of rules rather than the grace method of being cleansed by faith and rebound.
51. Paul takes up the Old Testament understanding that a defiled person, one who was ceremonially unclean, defiles anything with which he comes into contact. Hag. 2:10-14

52. Although all foods are clean, these men reject that fact and claim that the real method of spirituality is avoiding foods that they consider to be unclean.

53. Therefore, seeking to please God by denying himself the very things that God has provided demonstrates that the legalist is himself polluted. ITim. 4:3

54. The ironic thing about the their legalistic approach to God is the fact that they are so concerned with overt, external purity by avoidance of certain things that they fail to grasp their internal pollution before the Lord.

55. Paul states that their mind and conscience is defiled, pointing to the real source of their legalistic problems.

56. The mind focuses on the mental faculty of perceiving and understanding, emphasizing the entire thinking process, which Paul declares is defiled/polluted/filthy.

57. When a person comes under the delusion that salvation or spirituality is achieved by external systems of rules, his thinking is clearly defective.

58. Further, his conscience is similarly impacted as he exchanges the true norms and standards of doctrine for the faulty standards of legalism.

59. They become deluded regarding their own behavior since their conscience is polluted with the human viewpoint belief that they are acceptable before God by virtue of their external observances.

60. A good conscience is one that has been programmed with a biblical set of standards and norms or concepts of right and wrong, one that has been cleansed from dead works (ceremonial rules and human commandments), and functions according to the grace principles of Bible doctrine. Heb. 5:14, 9:14

61. Their rejection of sound/healthy teaching, coupled with the refusal to maintain a good conscience has led these false teachers to spiritual shipwreck. ITim. 1:19

62. As their mind and conscience is polluted, anything with which they come into contact is similarly polluted.

63. Thus, the heretics’ obsession with external purity grew out of a failure to rest in the sufficiency of the finished work of Christ, with regard to salvation and rebound.

Doctrine of Legalism

1:16 They profess to know God, but with their deeds they deny Him, being detestable and disobedient, and worthless for any good deed. {o`mologe,w (vipa--3p) acknowledge, confess, profess, declare--oi=da (vnra) indir.disc.--qeo,j (n-am-s) in the Greek, this word begins the sentence for emphasis--de, (ch)--o` e;rgon (n-in-p) works, deeds--avrne,omai (vipn--3p) to deny, disown, renounce, opposite of their verbal confession—eivmi, (vppanm-p) being--bdelukto,j (a--nm-p) 1X, that which is abhorrent, abominable, or detestable--kai, (cc)--avpeiqh,j (a--nm-p) lit. not able to be persuaded, won’t listen, rebellious, disobedient--kai, (cc)--avdo,kimoj (a--nm-p) lit. that which has been tested for approval and found wanting, that which is unacceptable, disapproved--pro,j (pa)--pa/j (a--an-s)--e;rgon (n-an-s)--avgaqo,j (a--an-s)}
Exposition vs. 16

1. Paul continues to express his views of the false teachers on Crete, who are in the very process of harming people spiritually, in very dramatic and graphic terms.

2. While it is not expressed in the English translations, this verse begins with the term God emphatically forward in the sentence. God, they confess to know…
3. As stated previously in this chapter, Paul does not specifically identify these false teachers as unbelievers.

4. We are certainly aware that many, legalistic Jewish believers continued to perpetuate their false teachings about ritual and ceremonial cleanliness, attempting to foist their false doctrine on Gentile believers.

5. Again, the more insidious threat comes from those that are known to be believers, who can readily gain an audience among believers and keep teaching their lies.

6. When they claim to know God, they are suggesting that they have a deeper and more intimate relationship with Him through observing the rules and regulations they were seeking to impose on others.

7. The Greek term oi=da (oida) refers to knowledge that one possesses without regard for how they received it; it emphasizes total understanding and acquaintance with something or someone.

8. These people keep on confessing (present active indicative) that they have a full and complete understanding of God that is superior to what adjusted communicators like Paul and Titus possess.

9. The term profess is the translation of the Greek word o`mologe,w (homologeo), which literally means to say the same thing, to agree, and focuses on their emphatic verbal declarations about their spiritual standing.

10. Obviously, this term is used to contrast their verbal declarations of spiritual insight with their overt practices, which effectively deny the truth of their own profession.

11. This is a regular feature of those that reject sound doctrine and substitute human viewpoint, their long and loud insistence on the fact that they know and love the Lord.

12. They are obviously not content to have their distortions of the truth and keep them to themselves, they are not happy unless they drag other believers down to their level.

13. One must remember that these words are coming from men with defiled minds and consciences, who are continually turning away from the truth. Tit. 1:14-15

14. Their actions are brought forth now to demonstrate the inconsistency of their verbal claims to godliness with their very lifestyle.

15. While religious reversionists will happily bend your ear about their superior insight into God and His plan, the believer does not have to be deceived or deluded by their talk; if they operate outside the revealed will of God by contradicting the Scripture, then they fall into this same category.

16. One of the most treacherous types of person is the believer that is in the process of going negative and has not manifested his true colors.

17. He continues to have an audience among those that are positive, ingratiating himself with those that do not suspect what is happening in the inner man.

18. Jesus made it plain that we can effectively evaluate any alleged teacher of the truth by simply observing their deeds. Mat. 7:15-20

19. One very clear manifestation of those that are at odds with God and His plan, all their smooth words notwithstanding, is the fact that they will begin to attack doctrines that inhibit the display of their negative volition.

20. Very important doctrines such as the local church, the pastor-teacher, the kanon, the Timothy principle, authority, separation, etc. will have to be to be eliminated or modified, and they will begin to substitute legalism, human viewpoint, and outright false doctrines.

21. If one is intellectually honest and willing to evaluate everything in light of the clear teachings of the Word of God, he can see through these types of men.

22. Believers in the last days must be doubly on the alert, knowing that the general direction of the Church is away from God. Rev. 3:14ff

23. Contending earnestly for the faith means that we are going to have to stand up against these false teachers and identify them for what they are. Jude 3

24. While Jude is dealing explicitly with unbelieving false teachers in the last days, believing false teachers have much the same approach. Jude 16

25. Finally, Paul describes the status of these liars before God with a series of three adjectives that describe their true spiritual condition.

26. These are exceedingly sharp terms that are designed to contrast the urbane manner in which they present themselves to the unsuspecting. Rom. 16:17-18

27. They glibly insist that they know God intimately and are fully capable of leading others to know Him equally well.

28. While it is not repeated in the Greek text or the English translation, the present participle of eivmi, (eimi—being) governs the three adjectives, indicating that this is not an isolated case, but their continual state.

29. The first term bdelukto,j (bdeluktos) is used only here in the New Testament, and has the nuance of abominable, detestable, or disgusting.

30. Their legalistic approach that rejects grace is something that is so offensive to God that this term, which is related to bde,lugma (bdelugma) and used for the abomination of desolation in Matthew 24:15, is employed.

31. These false teachers certainly fit the mold of those described by Jesus in Luke 16:15, and are continually disgusting to God.

32. The irony that these men, who find filth and abomination everywhere except with themselves, are truly abominable before God is not to be missed

33. The second adjective avpeiqh,j (apeithes) explains the reason that they are so disgusting by denoting one that will not (refuses to) be persuaded to obey some duly constituted authority.

34. As they reject various aspects of the plan of grace, they must become disobedient to the doctrines and authorities that are there to govern them.

35. We make no apologies for the fact that we believe that God has revealed Himself in His Word and that the truth contained in the Scripture has authority over every believer.

36. This is certainly another very obvious characteristic of false teachers; they reject and distort the truth in order to set themselves up as the final authority, rejecting and dismissing any sound teacher that may be in conflict with them.

37. The second irony is that they are so anxious to set up their own system of commandments of men that they end up being disobedient to God.
38. The final clause points out that the end result of all false doctrine is that it renders those that espouse it and those that embrace it as worthless for any good deed.
39. The Greek term avdo,kimoj (adokimos—worthless) is the term that means to test something for the purpose of approving it, but the thing tested did not meet the necessary standards or requirements.

40. It is used to describe:

a. a counterfeit coin that was below the standard weight.

b. a cowardly soldier who failed in the testing of battle.

c. a candidate that had been rejected for office, a man who the citizens regarded as useless.

d. a stone which the builders had rejected, being marked with an A (for adokimos), and being unfit to have a place in the building.

41. These men, through their rejection of authority and promotion of false doctrine, had rendered themselves useless for Divine good production.
42. As will become evident throughout this letter, the emphasis is that sound/healthy doctrine results in believers that are consistently engaged in producing Divine good.

43. It is incongruous to state that you do not agree with the theology of some man or organization and then praise them for “the good things they do”.

44. Paul’s consistent refrain throughout Titus is that correct theology and application are inseparably intertwined.

45. Paul concludes here with the sharpest type of distinction between the works of those that promote legalism and false doctrine, predicated on human ideas, and what God desires by way of good works, which will be delineated in Titus 2:1-3:11.

46. Observations on the situation on Crete and how Paul dealt with it.

a. First, he was profoundly disturbed by false teachers and the easy time they had gaining an audience with believers.

b. However, he did not give up in a spirit of defeat; he did not remain silent about the serious nature of what was happening by suggesting that everyone has a right to his own opinion.

c. He did not advocate leaving the church, suggesting that it could not be redeemed from these false teachers.

d. When false teachers began to increase, he sought to identify them and equip true teachers to withstand them.

e. He made no secret out of the fact that this was a spiritual battle that would only be won through sound/healthy teaching.

f. He authorized the true teachers to squelch the deceivers, even though some would think that Titus was being too harsh.

Doctrine of Divine Good

1
27
Titus 1

