DEACONS QUALIFICATIONS AND APPOINTMENT PROCEDURES

M. Wade, M. Dunagan, D. Collins, M. Gateley, J. Bronger
Today I hope to present a two part study on the qualifications of Deacons and appointment procedures Mark and I have come up with. We believe we have some men worthy of consideration for the work of a deacon. We would like every member to be completely engaged in following these lessons and in the appointment process. We all need to spend time thinking, meditating, and praying about this.
Within the lessons there are quite a few references to scriptures other than the passage on qualifications found in 1 Timothy 3:8-13. I encourage all to check the cross references and read them, but I will not be reading many of them today.
DEACONS QUALIFICATIONS (part 1)

(p
1 TIMOTHY 3:8-13 “DEACONS”
Likewise deacons must be reverent (men of dignity), not double-tongued, not given (addicted) to much wine, not greedy for money (fond of sordid gain), holding the mystery (hidden truth) of the faith with a pure (clear) conscience. But let these first be tested; then let them serve as deacons, being found blameless (beyond reproach). Likewise, their wives must be reverent (dignified), not slanderers (malicious gossips), temperate, faithful in all things. Let deacons be the husbands of (only) one wife, ruling their children and their own houses well (good managers of their children and their own husbands). For those who have served well as deacons obtain for themselves a good (high) standing and great boldness (confidence) in the faith which is in Jesus Christ. [NKJV (NASV)]
· The Greek word translated “deacon” is diakonos, which simply means a servant, one who executes the commands of another, an attendant or minister. The word usually has the ordinary meaning of “servant”, and is applied to civil government (Romans 13:4); and to Apollos, Epaphras, Paul, Timothy, Tychicus, and Phoebe (1 Corinthians 3:5, Colossians 1:7, 1 Timothy 4:6, Ephesians 6:21, Romans 16:1).
· There is a definite reason that God labeled such men “deacons”. The word “deacon” comes from “diakonos”, which is probably the most fundamental word in the New Testament for service. The deacon is a man whose life is dedicated to serving.
· He is a servant. In fact, Jesus summed up His mission and purpose with the same word, “just as the Son of Man did not come to be served, but to serve” (Matthew 20:28).
· New Testament translators realized that this word also has a technical sense, a sense in which the word refers to a specific work. In these instances, they translated “diakonos” with the English equivalent, “deacon” (Philippians 1:1; 1 Timothy 3:8, 10, 12).
· The English word “deacon” is an anglicized word given by the translators to distinguish between the work of certain qualified men and the work, or service, of Christians in general.
THIS IS AN ESSENTIAL WORK
· This is a work that God has created. Definite qualifications are given, just as definite qualifications are given for those who serve as elders.
· 1 Timothy 3:8 states “Deacons likewise must be”. The term “likewise” means that elders must be qualified men and so must deacons. The man who will serve must be qualified in all respects mentioned. The qualifications for a deacon are just as important as the qualifications for elders. “Must be” requires that as long as he is a deacon, he must have these qualifications.
· A congregation can exist and function without elders and deacons (Acts 14:23), and yet something is missing when those roles are vacant (Titus 1:5).

· It should be noted that the work of a deacon is not to oversee, not necessarily to speak publicly, not limited to material needs, and is not a temporary work.

· The deacon’s work is a service for “proven” or “tested” men. They are to be ready servants to fulfill any scriptural service within their ability.

Being a Servant
1. Proper attitude toward themselves (Matthew 16:24, Luke 17:10)
2. Often involves personal sacrifice (Luke 10:25-37)

3. Doesn’t always wait to be asked (Luke 10:30, 33)

4. Service is impartial (Matthew 25:40)

Rewards – Good standing and great boldness in the faith (1 Timothy 3:13)
1. He will gain greater confidence in the gospel and in his role as a servant for Christ.

2. With such boldness he will become more effective in his service.

3. He will be entrusted with new and greater tasks.

4. He will have the respect of fellow saints and be a great influence for good.
THE QUALIFICATIONS: 1 TIMOTHY 3:8-13
“Reverent (men of dignity)”
· “Because a deacon has greater access to people who are hurting and weak, he can more easily exploit them. So Scripture warns us against hasty appointments (1 Timothy 5:22)” (Minister of Mercy, The New Testament Deacon, Alexander Strauch, p. 94).
· Here we learn that the deacon is a man not only fully known by the congregation, but respected for his moral character, dependability, serious-mindedness, reverence for God, especially in the realm of integrity and self-control.

“Not double-tongued (devious in speech)”
· Another essential ingredient in his character must be honesty in his speech. We live in a time when people try to “spin” things in a way that always makes them look good. The deacon must be honest, not only with others, but also with his own short-comings.
· Dilogos primarily means saying the same thing twice; saying a thing to one person and giving a different view of it to another with the intent to deceive. The idea is also to not have one standard for self & friends and another standard for everyone else. Deacons are to be upright and straightforward men.
· The deacons will be reporting to the elders, therefore they need to be men who are reliable in the presentation of facts. Deacons must not speak anything but the truth in all matters and to all people. In dealing with people, and their problems, the deacon also will be subjected to the temptation of spreading gossip (Ephesians 4:25).

“Not given (addicted) to much wine”
· The Bible is filled with warnings against the dangers of wine and strong drink (Proverbs 20:1, 23:30-35, 31:4-5, Habakkuk 2:15, Galatians 5:21). “Deacons work with people, often those who are troubled. If a deacon has a drinking problem, he will lead people astray and bring reproach upon the church” (Strauch, p. 98).
· The deacon does not need a drink to get him going or keep him motivated, rather he has the Holy Spirit’s message that gives him all the motivation he needs (Ephesians 5:18).
· 1 Timothy 3:8 indicates alcohol is a very dangerous substance, something so dangerous that even spiritual men like deacons need to stay away from it. Therefore, the man who thinks that he can “handle” alcohol has a mindset contrary to what God seeks.

“Not greedy for money (dishonest gain)”
· This is the same admonition as found in 1 Timothy 3:3 and Titus 1:7 for elders/bishops.
(1) Deacons may have charge over funds and distribution
(2) Men might neglect spiritual duties in pursuit of material gain
(3) Men might neglect personal spiritual development (e.g., prayer, study, fellowship, etc.) in the pursuit of money
(4) Greediness for money can lead to other sins (e.g., lies, theft, jealousy)

· One translation renders this phrase, “Or to questionable money making” [Twentieth Century New Testament (TCNT)]. This man is not greedy, money is not his number one priority, and in his personal life he is not involved in cutting the ethical corners in his business or being preoccupied with getting rich-quick.
· Contentment in Christ sets the correct example (Hebrew 13:5).

“Holding to the mystery (hidden truth) of the faith with a pure (clear) conscience”
· The mystery of the faith is another way of referring to the spiritual truth revealed in the gospel (Ephesians 3:3, 6; 6:19). The idea that deacons are nothing more than “church janitors” or “maintenance men” is flawed thinking.
· These men must have a firm grasp of the truths in the gospel. They must practice what they teach and believe so they can hold the faith in a clear conscience. A deacon is stable, steadfast, and living a life consistent with his understanding of what is right in the faith (Colossians 1:23; Jude 3).
· The deacon knows his Bible and is one of sincere character. He should be able to freely discuss the truths found in the gospel message, his convictions, and his understanding (2 Timothy 2:15; Hebrews 5:14, 1 Peter 3:15).

 “But let these also first be tested; then let them serve as deacons”
· This “testing” is prior to them serving. Thayer defines this as “to test or examine (to see whether a thing be genuine or not)”. Some other translations: “let them also be tested first” (RSV) “should first be tested till approved” (Wms), or “they must first undergo a scrutiny” (NEB). A thorough examination of character must precede the deacon’s appointment.
· Selection is not the idea that if a church makes him a deacon, he’ll stop his criticizing; he will start behaving like a Christian, etc. Let’s place him on the nomination for deacons; if selected, maybe we can make something of him. A deacon must demonstrate his willingness to work and to serve before being appointed.
· The church proves the men when the selection is made from among them (i.e., no unqualified man can serve).
“Being found (if they prove themselves) blameless”
· Blameless here means that which cannot be called into account, unreprovable, unaccused, nothing to take hold upon, or proven innocent. A deacon’s life and character must be totally above reproach.
· Vine’s explains that this implies not merely acquittal, but the absence of even a charge or accusation against a person. Deacons are not to be hastily appointed and are to be found blameless by the congregation.
· Blameless Does Not Mean:
(1) He was not dead in sin (Ephesians 2:3),
(2) He does not ever sin (1 John 1:9, Galatians 2:11), or
(3) He will not be accused of wrong (Job 1:8, Matthew 11:18, 5:11, 1 Peter 2:12, or 1 Timothy 5:19).
· Blameless Does Mean:
(1) He is forgiven of sin (Ephesians 2:8)
(2) He repented of sin (Luke 22:61)
(3) He is walking in the Light (1 John 1:7)
(4) There is nothing Satan (the accuser, Revelation 12:10) can use against him to shame him and the church
(5) He is a person against whom no evil can be proved (Clarke)
(6) He is a person of sound moral character (solid, dependable); therefore he has a solid reputation
If you are not a Christian this morning, you still carry the spots of sin (2 Peter 3:14). Jesus is the only answer for you. He can wash all your sins away and make you spotless and pure! Believe Him, confess that He is the Son of God, repent of your sins, and then be baptized to wash all your sins away (Acts 22:16).
For those of us who are Christians, we need to be diligent to confess our sins (1 John 1:9).

WE CAN ALL BE PURE AND SPOTLESS THIS MORNING BECAUSE OF JESUS!

If we can help you now, please let your wishes be known as we stand and sing.

DEACONS QUALIFICATIONS AND APPOINTMENT PROCEDURES (Part 2) (
The wife of the deacon: “Likewise, their wives must be reverent (dignified), not slanderers (malicious gossips), temperate (sober-minded), faithful in all things”

(1 Timothy 3:11)
· The women under consideration are not female deacons, but rather the wives of the deacons and elders. “Even so must their wives be” (KJV). “Women must likewise be reverent (dignified)” (NASB). “Their wives are to be women worthy of respect” (NIV). To be admired for her character. Their wives should share the deacon’s interest in spiritual things, especially those matters where a degree of soberness and serious resolve is needed.
· “Not slanderers (malicious gossips)”; prone to insult, malign, gossip; accusing falsely. The spouse of the deacon must also be a women of discretion and able to control her tongue (James 3:6).
· Due to the work of her husband, she must not make a wrong or selfish use of the confidential information to which she has access. The word “malicious” indicates that she cannot be a woman who is hyper-critical or one who is bent on finding fault with others. Slander divides and hurts people and destroys churches.
· “Temperate”: Clear-headed, self-controlled, circumspect, and like her husband, neither can she be addicted to much wine.
· “Faithful in all things”: trustworthy, reliable, and dependable. Faithful in keeping secrets, faithful in keeping appointments, faithful to her husband, her children, and faithful to God.

 “Husbands of one wife”
· This would exclude the single man. Some view this as meaning that the deacon cannot be a polygamist, but polygamy is something that would have been ceased at conversion with any Christian (1 Corinthians 7:1-2; Acts 2:38; 1 Corinthians 6:9-11).
· All the other qualifications (e.g., dignity, not double-tongued) are qualities that the deacon must currently demonstrate to remain qualified. A deacon must be a scripturally married man. Any previous marriage ended in the death of his spouse (Romans 7:1-3) or ended by putting away his spouse for adultery (Matthew 19:9).
· The one woman man is a man who is dedicated to his wife. She is an extremely important person in his life. She is his one and only. He has a strong marriage, and does not have eyes that wander (Matthew 5:28).

“Ruling (managing) their children and their own houses well”
· In addition to a wife, a deacon has children

· “Ruling” or “managing” means literally, to stand before, to lead, or attend to (indicating care and diligence) (Vine, p. 307). Being at the head of and presiding over in the appropriate and right way. He is the spiritual leader of his home (Genesis 18:17-19; Joshua 24:15).
· “He must provide for his family – financially, emotionally, and spiritually. His home must not be on the verge of collapse. Yet he is not to be a spirit-crushing tyrant. Also, the father must not be passive and disinterested in his children; the kind of man who leaves child rearing to his wife” (Strauch, p. 142).
· He is willing to do whatever is necessary to further the cause of Christ, spread the gospel, save souls, teach new converts, ground people in the faith, help people in their relationship with God, assist the elders, and to lead his family in the way God wants.
· He leads his family in harmony with God’s instruction.
· Related to the work of the deacon:

(1) Ability to influence people rightly.
(2) Experience in dealing with and learning from problems in the lives of others as well as their own.
(3) Ability to lead a responsible life and set a good example.
(4) Proof of important character traits such as patience, discipline, self control, love, sacrifice, kindness, longsuffering, etc.
(5) Ability to make wise decisions and earn the respect of his family.
(6) He is not so busy that he neglects the needs of his family (i.e., he manages his time to make sure he meets the needs of his family) and therefore would manage his time well for the needs of the church. A deacon must have time for his work as a deacon!
(7) His faith and conviction are effective within his family and therefore can be effective with the church.
1 Timothy 3:13 “For those who have served well as deacons obtain for themselves a good (high) standing and great confidence in the faith that is in Christ Jesus.”
· In this verse the greek word “bathmos” appears only here for “standing” in the New Testament. This word “bathmos” means “a step, a threshold. Here the meaning is a position of trust and influence in the church” (Vincent, p. 237). “Denotes a step, primarily of a threshold or stair; figuratively; a standing, a stage in a career, position, degree” (Vine, p. 155).
· Deacons who perform well will have greater confidence in their relationship with God. They will also develop greater confidence in their faith.
· There have always been those who have shied away from the responsibility of serving as a deacon, yet notice God’s attitude. The responsibility is not to be dreaded. Rather tremendous rewards, personal growth, and spiritual growth await the man who will answer the call.
DEACON NOMINATION PROCESS
1. All Christians who are members of the Oak Ridge church of Christ nominate men they believe meet the qualifications for deacons.

2. Those men nominated by the majority are considered.

3. Elders confirm those nominated meet the qualifications. The prospective deacons then will be asked by the elders if they are willing to serve as deacons.

4. The list of men meeting the qualifications and willing to serve as deacons is announced to the congregation.

5. After announcing the prospective deacons, there is a 2 week consideration period. During this time members are encouraged to talk to and discuss any concerns they might have with those on the list.

6. Concerns that cannot be resolved between the member and the prospective deacon during the 2 week consideration period are brought to the elders to seek resolution.

7. Once issues are resolved, the qualified deacons will be announced and appointed.
*Mark and I hope to hand the Nomination Form to each member this Wednesday (October 19) and then have members return the filled out form to us the following Wednesday (October 26).

*Think and pray about this. Consider the qualifications thoroughly. Then nominate men you believe are qualified for the work of a deacon.
Nominations for Deacon – Oak Ridge church of Christ
Name of person completing nomination form _______________________________

I believe the following men meet the qualifications given in scripture:

Qualifications reminder:

The qualifications: 1 Timothy 3:8-13
Men of Dignity

Not Double-Tongued

Not Addicted to Much Wine

Not fond of sordid gain

Have been tested

Are beyond reproach

Holding to the mystery of the faith with a clear conscience

Wife is dignified, not malicious gossip, but temperate, faithful in all things

The husbands of only one wife

Good managers of his children and his own household

*Please give to Mark or Murray no later than Wednesday, October 26, after completing
CLOSE
Galatians 3:26-29 - To be a slave, servant, and child of God one must put on Jesus Christ by believing Him, confessing he is the Son of God, repenting of your sins, and being baptized for the forgiveness of your sins. Have you done these things? For those of us who are Christians; Am I submitting to Jesus Christ in my life? If we can help you this morning, please make your wishes known as we stand and sing.
