“HINDRANCES TO APPOINTING ELDERS”
ACTS 14:23

INTRODUCTION.

A. Many churches of Christ do not have elders. According to Titus 1:5 there is something “lacking” in these churches. “For this reason I left you in Crete, that you should set in order the things that are lacking, and appoint elders in every city as I commanded you.”

B. Paul and Barnabas did this in Lystra, Iconium and Antioch after only two years or so.

C. We need to seriously examine this question because this is what this church should do.

D. The entire church should be concerned and should be involved in the matter.

1. Acts 6:1-4, “ Now in those days, when the number of the disciples was multiplying, there arose a complaint against the Hebrews by the Hellenists,[a] because their widows were neglected in the daily distribution. 2 Then the twelve summoned the multitude of the disciples and said, “It is not desirable that we should leave the word of God and serve tables. 3 Therefore, brethren, seek out from among you seven men of good reputation, full of the Holy Spirit and wisdom, whom we may appoint over this business; 4 but we will give ourselves continually to prayer and to the ministry of the word.”

2. The church was to “seek out from among you seven men” to be appointed over this business. The church knew the men and chose the ones who qualified.

3. By the same token the church should “seek out” men who are qualified to be elders and these should be appointed. This is church business. It’s a matter that concerns the entire congregation and not just the men who attend the “men’s business meeting.” The members know each other. Every member can and should contribute to the process.

4. Acts 15:4, Paul and Barnabas were “received by the church and the apostles and the elders.” The church was not left out of this matter. They “listened to Barnabas and Paul” (v. 12) and when a decision was made, “it pleased the apostles and elders, with the whole church.”

5. Even when the apostles were present “the whole church” was involved. They heard and understood the proceedings and “were pleased.” This is an example for us today.
I. “NO ONE DESIRES TO BE AN ELDER.” I doubt this. Doesn’t need to be written on coat lapel.

A. 1 Timothy 3:1, “if a man desires the position of a bishop, he desires a good work.”

B. How does a man manifest his desire to be an elder? By serving every way possible, in the Bible classes and services of the church and by being active in personal work to teach, encourage, exhort, restore, etc. In other words, demonstrate that he has the heart of a shepherd. He loves the church, puts it first. He knows that his job/business has no eternal value.

C. The church should encourage qualified men to serve as elders.
· This would go a long way in causing them to desire to serve as elders.
· This is very much a church matter.
· Remember Acts 6:3, “seek among you…”
II. “NO ONE IS QUALIFIED.” I doubt this too.

A. Are we saying that among the older men (not “old” but older, more experienced) of the congregation,

-no one is blameless? What are the men guilty of?

-no one a husband of one wife? How many do they have?

-no one temperate?

-no one sober-minded?

-no one of good behavior?

-no one hospitable?

-no one able to teach?

-no one not given to wine?

-no one not violent?

-no one not greedy for money?

-no one gentle?

-no one not quarrelsome?

-no one not covetous?

-no one who rules his own house well, having his children in subjection with all dignity?

-no one not a novice?

-no one with good testimony among those who are outside?

-we don’t have two or more men of the congregation that meet these requirements? I seriously doubt this.
III. “WE DON’T HAVE TWO OR MORE MEN WHO HAVE BELIEVING CHILDREN.”

A. “Don’t have believing children” (which is interpreted as baptized children). Titus 1:6, “having faithful children” (or “having believing children”).

1. Some teach that to be qualified a man must have more than one child baptized and faithful.

2. That he can’t have minor children too young to be baptized.

3. That his children who have left home must continue to be faithful. If one of his children becomes unfaithful he should resign as elder.

B. To translate pistá as “believing” is very questionable in this text. This is interpretation.

1. Pistá can be and should be translated “faithful” (KJV, NKJV). Same word appears in 1 Tim. 3:11, “Likewise, their wives must be reverent, not slanderers, temperate, faithful (pistás) in all things.”

-Many brethren insist that pistá in Titus 1:6 must be translated “believing”; so, according to their reasoning, 1 Tim. 3:11 should be interpreted as “their wives must be … believers in all things.” The translation “faithful” is correct in Titus 1:6 just as it is in 1 Tim. 3:11.

2. Yes, pistá (or some form of pistós) is translated correctly as “believing” or “believers” in some texts, meaning Christians (for ex., Acts 5:14, believers were added to the Lord; 1 Tim. 4:12, be an example to the believers, etc.).

-However, the same word is translated “faithful” in many texts (see Matt. 24:45; 25:21, “faithful servant”; Luke 16:11, 12 “faithful in the unrighteous mammon”; Ephes. 6:21, “faithful minister,” and many others).

3. How then can we tell if it should be “believers” or “faithful”? MAINLY BY THE TEXT ITSELF. Titus 1:6, Paul does not just say “faithful children.” He says, “faithful children not accused of dissipation or insubordination.”

-He explains what he means by faithful. It means not guilty of dissipation or rebellion. Obviously “faithful” fits better than “believing.”

4. Then also the CONTEXT must be considered: 1 Tim. 3:4, 5 is parallel with Titus 1:6. “one who rules his own house well, having his children in submission with all dignity 5 (for if a man does not know how to rule his own house, how will he take care of the church of God?”)

-If a man rules his own house well, having his children in submission, they are faithful children not accused of dissipation and insubordination.

-Another application of the context is 1 Tim. 3:12, “Let deacons be the husbands of one wife, ruling their children and their own houses well.” Churches select deacons from among the younger men with small children not old enough to be baptized, so this is an admission that “ruling their children” includes small children.

-Therefore to be an elder a man must have all of his children in submission, not permitting the smaller ones to be disrespectful and rebellious. ALL his children, no matter how old, must be “faithful” or “in submission” to him. That is Paul’s point!

5. Also the GRAMMAR should be considered. The expression “having faithful children” is a participial phrase used as an adjective to modify husband and has no grammatical connection with God. To make it say “faithful to God” removes it from its context and grammatical construction.

6. So just what is Paul talking about in these texts? What is the reasonable and logical explanation? To Titus he says “faithful children, not accused of dissipation and rebellion” and to Timothy he says “rules or governs his own house well, having his children in submission with all dignity.” Different requirements? No.

7. If the children are faithful (not accused of dissipation or rebellion) this shows that the father governs his house well.

8. We must ask, “insubordination” to whom, or rebellious against whom? Obviously, against his father. That’s what we are talking about: whether or not a man can rule or govern his own house. This is like Deut. 21:18 that speaks of “a man who has a stubborn and rebellious son who will not obey the voice of his father…”

9. Teaching is often stated in a positive way and then in a negative way to make it clearer. For example, James 1:4, “ But let patience have its perfect work, that you may be perfect and complete, lacking nothing.” So also in Titus 1:6, first Paul says “faithful” and then explains the word by saying “not accused of dissipation or insubordination.”

10. Subjection to the father does not mean submission to baptism. The father has many rules but being baptized is not one of them.

11. Those who insist on the translation “believing” instead of “faithful,” have problems with the children that are not old enough to be baptized, but these too must be faithful and not rebellious.

- There are many small children that are very rebellious and disrespectful toward their parents in words and actions. The father that permits this is unqualified to be an elder.

12. Those who take pistá to mean baptized believers also have problems with others in the household such as dependent relatives (mother, mother-in-law, aunt, etc.). If a man governs his household and these dependent relatives are in submission to his direction, the fact that they are not baptized does not disqualify him as an elder.

13. So, concluding this point, this domestic requirement so misunderstood by many if not most brethren is a major roadblock to appointing elders.

14. “Do you mean that a man can be an elder even if his children are not Christians?” In the first place, we must not misuse the language of Paul. We must teach what he teaches: everyone in the household should be in submission to the husband/father because he is the head of the household.

15. As for his children being Christians, remember that a 12-year old is a child, (Mark 5:41, 42, “little girl”), and even adolescents of 13-15 many times are very immature. Speaking of “dissipation” (debauchery) Paul is obviously talking about older teenagers and young adults.

16. Shouldn’t these older teenagers and young adults be Christians? We would certainly expect a man who met the qualifications to be an elder would be a good example, and in every way be a good father so, being able to teach, he would not only teach his children to not be guilty of dissipation and rebellion, but also teach them to obey the gospel. But this reasoning is based on the other qualifications, not on Titus 1:6 (“faithful children”).
-But the elders’ main function is not converting people, but rather shepherding.
-Do preachers, teachers, Christians in general convert everyone they teach?
-Why require this of prospective elders?
-This is not what the Holy Spirit requires, but rather what we think, like, want, prefer.
But it is a hindrance to appointing elders.

17. But there is no justification for the human rules that he must have more than one child baptized … Or that he must not have any children who have reached what they consider the age of accountability that are not baptized (even a 16 or 17 year old child may be in complete subjection to his father and not be baptized) … Or that he can’t have smaller children who aren’t old enough to be baptized … Or that if one of his children now grown, married and with children of his own, becomes unfaithful this elder must resign. These human rules keep many qualified men from being elders.
IV. Satisfied with “men’s business meeting. No qualifications necessary.

A. Being a man is the only requirement. Every man is “qualified” and has an equal voice and vote to make decisions for the church.

B. Of course, it’s necessary to have and maintain order in the congregation (1 Cor. 14:40). There must be leadership, but it certainly cannot carry out the role of elders. No one should be satisfied with this arrangement.

V. “Church doesn’t really need elders because we pay the preacher to do the work assigned to the elders.”

A. He is expected to visit, exhort, encourage, restore, everything required of elders.

B. He’s paid to do it! He does a good job of it. Church is satisfied!
CONCLUSION.

A. Isaiah 55:8, 9, ““For My thoughts are not your thoughts, Nor are your ways My ways,” says the Lord. 9 “For as the heavens are higher than the earth, So are My ways higher than your ways, And My thoughts than your thoughts.”

B. This text very much applies to the matter of appointing elders.

C. The entire church is involved in this. As in Acts 6 the church should look out among yourselves and choose men who meet the qualifications named by the Holy Spirit. And appoint them as elders of this congregation.
 D. We MUST respect the Bible pattern – plan of salvation, acts of worship, appoint elders and deacons and carry out NT function of church: edification, evangelism and benevolence.

