Who Are To Be Elders?
1 Timothy 3:1-7; Titus 1:5-9
Common Approaches Churches Take To These Passages
1. Take the lists from 1 Tim. 3 and Titus 1 to make one checklist
2. Disqualify a man for any instance of violating any qualification
3. Focus on the quantifiable qualifications (# of wives and baptized children)
4. Avoid judgments that are “too personal”
HOW WERE TIMOTHY AND TITUS TO EACH USE HIS LIST?
With different lists, would they have appointed different men?
Qualities Vs. Qualifications
Emphasis on moral quality, character, spiritual depth of one’s total life vs. a single instance of getting angry, etc.
Emphasis on proven character and competence needed to do his work of supervising spiritual growth of every member vs. focus on irrelevant requirements
Recognition that a man may be accused of reproach, but emphasis is on the man being above reproach Titus 2:8 vs. disqualifying a man over any objection raised by an unspiritual member of the church
Recognition of the context of the epistles to Timothy and Titus (and the passages within each epistle) vs. a man-made checklist that ignores the biblical context of each passage used
Two Different Lists (1 Tim. 3:1-7 and Titus 1:5-9)
Neither list is exhaustive (Both lists together are not exhaustive)
The two lists are independent & sufficient
The two lists are different in specifics
The two lists are the same in character
The Character of Each List
Same in character described
Each list emphasizes one qualification: “blameless”
DANGER! Some have used this approach to redefine the meaning of the entire passage so that any “blameless” person may be qualified:
A childless man
A single man
A woman
We must understand what blameless means
Do we define blameless or does God define it?
1 Timothy 3:2-7
A bishop then must be blameless, the husband of one wife, temperate, sober-minded, of good behavior, hospitable, able to teach; not given to wine, not violent, not greedy for money, but gentle, not quarrelsome, not covetous; one who rules his own house well, having his children in submission with all reverence (for if a man does not know how to rule his own house, how will he take care of the church of God?); not a novice, lest being puffed up with pride he fall into the same condemnation as the devil.
Moreover he must have a good testimony among those who are outside, lest he fall into reproach and the snare of the devil.
Titus 1:6-9
if a man is blameless, the husband of one wife, having faithful children not accused of dissipation or insubordination.
For a bishop must be blameless, as a steward of God, not self-willed, not quick-tempered, not given to wine, not violent, not greedy for money, but hospitable, a lover of what is good, sober-minded, just, holy, self-controlled, holding fast the faithful word as he has been taught, that he may be able, by sound doctrine, both to exhort and convict those who contradict.
More Than Character
How does “husband of one wife” demonstrate successful spiritual leadership?
Must be married?
Must never have divorced?
May not marry after his wife dies?
How does “having faithful children” demonstrate successful spiritual leadership?
Faithful to God or to parents?
100% faithful?
After they leave home?
What if they are still too young?
More than blameless
Specifics are essential to being above reproach or blameless
Family description reflective of competence as a spiritual leader 1 Tim. 3:5
“Likewise…first be tested” 1 Tim. 3:8-12
Proven character + proven competence = blameless in this context of spiritual leadership
Proving ground is the home

