A Case For

Plurality of Leadership In The

Church of Christ At Manor Woods

The following two points will be addressed:

(1) Historically all three major forms of church government (Episcopal, Presbyterian, Congregational) have functioned adequately with the right people at the right time – also all three forms have failed with other congregations. Despite this apparent success or failure, regardless of government form, scripture leans toward a plurality of leadership.

This pattern of plurality of leadership developed during the first fifty years of church history until a mature church government form is codified in 1 Tim 3. It started with the Apostles/Elders/church (Acts 6-15 around A.D. 39) and matured to Elders/Deacons/church (Philippians 1:1, 1 Tim 3, around A.D. 62-65).

(2) Our local congregation was established with a particular form of church government in mind (congregational). That form has served us well for many years. The only legitimate way to change the current form of government is to dissolve the corporation (disband the church) and start a new church with different Articles of Incorporation and Bylaws.

Item (1) – Form of church government

There have been three major types, or variants of these types, of church government functioning in the last century, Episcopal, Presbyterian, and Congregational. All of these have some basis in scripture. Our form is a combination of Presbyterian and Congregational for good scriptural reasons. Here is a brief description of the three forms.

Episcopal – The chief ministers or rulers are bishops, from the Greek work “episkopos” meaning oversee. A lineal succession of the Apostles in the Episcopal office. Methodist, Episcopal, and Roman Catholic are examples of this form of government.

Presbyterian – Authority in ministers and laypersons, elders and deacons, granted delegated authority by the membership of the church. Major decisions are still made by the membership. (Ignatius – 107 A.D. mentions pastors, elders and deacons). Presbytery may not be members of local congregation (ruling elders - lay, teaching elders). Bottom-up representation, sent to regional meetings.

Congregational – All decisions are made by congregational vote. Local autonomy.

The exact point of ultimate authority in almost all of these forms is usually obscured by a large number of checks and balances.

Why our particular form?

It is important to look at what scripture teaches about the function of the early church, particularly with regard to who were the decision makers.

The congregation was involved in significant decision-making — Acts 6, 15

The assistants to the Apostles were selected by the congregation.

Acts 6:2 (NASB) And the twelve summoned the congregation of the disciples and said, "It is not desirable for us to neglect the word of God in order to serve tables. "But select from among you, brethren, seven men of good reputation, full of the Spirit and of wisdom, whom we may put in charge of this task. "But we will devote ourselves to prayer, and to the ministry of the word." And the statement found approval with the whole congregation; and they chose Stephen, a man full of faith and of the Holy Spirit, and Philip, Prochorus, Nicanor, Timon, Parmenas and Nicolas, a proselyte from Antioch.

These individuals may have been the precursors to Deacons or Elders, the qualifications are mentioned only in general, ”men of good reputation, full of he Spirit and of wisdom”, it was not until thirty years later that Paul specified the exact requirements for the offices of Elder and Deacon in 1 Timothy. But these men in Acts 6 were clearly selected by the congregation.

The congregation decided who should go to the Council at Jerusalem

Acts 15:2-4 (NASB) And when Paul and Barnabas had great dissension and debate with them, the brethren determined that Paul and Barnabas and certain others of them should go up to Jerusalem to the apostles and elders concerning this issue. Therefore, being sent on their way by the church, they were passing through both Phoenicia and Samaria, describing in detail the conversion of the Gentiles, and were bringing great joy to all the brethren.

The original discussion was before the entire congregation

Acts 15:4-5 (NASB) And when they arrived at Jerusalem, they were received by the church and the apostles and the elders, and they reported all that God had done with them. But certain ones of the sect of the Pharisees who had believed, stood up, saying, "It is necessary to circumcise them, and to direct them to observe the Law of Moses."

This very important issue of circumcision being required for salvation was discussed with the entire congregation

The issue was decided by both the apostles and the elders – not just the apostles who clearly had the authority to decide the issue.
Acts 15:6 (NASB) And the apostles and the elders came together to look into this matter.

Why did the apostles include the elders? It was consistent with the pattern of plurality of leadership, the apostles knew they were not infallible and all qualified individuals should be involved in such a decision.

Even that decision involved the multitude and finally was agreed upon by the whole church.

Acts 15:12 (NASB) And all the multitude kept silent, and they were listening to Barnabas and Paul as they were relating what signs and wonders God had done through them among the Gentiles.
Acts 15:22 (NASB) Then it seemed good to the apostles and the elders, with the whole church, to choose men from among them to send to Antioch with Paul and Barnabas-- Judas called Barsabbas, and Silas, leading men among the brethren,

What can be applied from this?

The apostles and prophets were the foundation of the church

(Eph 2:20 (NASB) having been built upon the foundation of the apostles and prophets, Christ Jesus Himself being the corner stone…)

and both offices were still active. When these men/gifts/offices went away

(1 Cor 13:8 (NASB) … but if there are gifts of prophecy, they will be done away; if there are tongues, they will cease; if there is knowledge, it will be done away.)

 they were replaced with the Word of God (Bible) and offices of Elder and Deacon.

The leadership transition could have been from apostles+elders to elders-only but it appears to have been from apostles+elders to elders+deacons as indicated in the introduction to the book of Philippians (Phil 1:1 (NASB) Paul and Timothy, bond-servants of Christ Jesus, to all the saints in Christ Jesus who are in Philippi, including the overseers and deacons). This is also supported by the qualifications for deacons in 1 Tim 3(1 Tim 3:8 (NASB) Deacons likewise must be men of dignity …,).

We also see that the whole congregation was actively involved in decision making from the earliest mention of the church, even in doctrinal matters.

Our bylaws then, consistent with scripture, have a qualified, representative group selected by the congregation, “ordained” by the elders, that serve as the major decision makers, the elders+deacons, “likewise” qualified. This in no way undermines the role of elder as shepherd or overseer but recognizes the value in using all the resources (as even the apostles did) that God has provided.

Side note:

While we are on the subject, there is actually no indication in scripture that elders ever ordained or approved anyone for service. The apostles (Paul and Barnabas) and a few evangelists (Titus, maybe Timothy) were involved in “appointing” elders in every city/church (Acts 14:23, Titus 1:5) but there is no indication that elders were involved. It is most likely the case (based on the definition of the word appoint), that similar to Acts 6, the congregation selected men that were then confirmed/approved by the apostles or Titus. Who verified that the candidates met the 1 Tim 3 and Titus qualifications? We don’t know, but it is unlikely that the traveling evangelists knew the local members well enough to make that decision, it was most likely the congregation.

The congregation, also consistent with scripture, has an explicit voice in major decisions of the church – hiring/firing new minister(s), electing elders/deacons/officers, building projects and major mission projects. (The old bylaws had a requirement for congregation vote on any expenditure over $1500, keeping the congregation fully involved in capital expenditure approval. When the furnace went out some years ago and the replacement cost was more than $1500 we decided to raise the limit – unfortunately during debate that restriction was removed. Removing that approval for any expenditure over $1500 was the genesis of the ambiguity over congregational approval of associate ministers, etc.).

Just as the apostles (who had total authority) sought to include the elders, this congregation has a commitment of elders including deacons as the major decision making body. Just as the apostles went to the congregation for consent, we include the congregation.

Item (2) – Even if there was not sufficient scriptural evidence to support a particular preference. This local congregation was established as “congregational”.

It is so stated in “Article II – Purpose”, and this article may not be amended (Article XIV – Amendments).

ARTICLE II – Purpose

The purpose of this Church shall be to follow the New Testament as our rule as to faith, doctrine and life and a guide pertaining to system and order.

Further, the purpose of this Church shall be to conduct a Church which is known among religious bodies as undenominational, and whose members are knows as Christians only and which Church shall be strictly congregational in form of government, and shall no creed or articles of faith other than those contained in the New Testament, and in which Church the primitive ordinances of Baptism and the Lord’s Supper shall be observed, the former by immersion only, the latter each Lord’s Day. …

ARTICLE XIV - AMENDMENTS
Section 1 — These By-Laws, with the exception of Arti​cle II, Article III and Article XIV, Section 1 may be amended at any regular annual congregational meeting or at a special business meeting of the congregation, providing the amendments have been previously present​ed to the Joint Board of Elders and Deacons, and provided that notification of the proposed change has been made to the membership along with due notice of the meeting.

Some remaining comments, questions and “for-what-its-worth” answers.

We are not an Episcopal church (rulers are bishops) . We are closer to Presbyterian, where our particular congregational form of government, selects qualified representatives (elders and deacons) to make the majority of the decisions – as specified in the By-Laws.

Article IX, Section 6 – There shall be a regular monthly meetings of the Elders and Deacons, that all business management shall be attended to in an orderly fashion and proper records kept. All ordinary matters of business and management shall be taken care of by the Elders and Deacons, but matters of greater importance, such as calling or dismissing a minister, or the building of a house of worship shall be referred to the congregation for final action. It is understood that the congregation itself is the final authority in all mattes pertaining to its own methods of procedure, where there is no scriptural command or precedent.

Elders, are leaders by example, and overseers, not rulers (1Tim 5:17 the word “rule” is better translated “effective leadership”) the root word means “head”. Notice that there is no required monthly meeting of the Elders and in fact in the past we would just get together ½ hour before the Elders and Deacons meeting to cover the few topics reserved for the Elders (usually personal – family issues).

Have we strayed too far from the original intent of this local congregation’s form of government? (Since the form is not explicitly stated in scripture, we have the option of staying with what has “worked” for many years or not. It would probably be prudent to stick a little closer to what worked.)

Have we strayed too far from the New Testament pattern of congregational involvement in church decisions? (Probably - they should be informed more and consulted more. The deacons as “like qualified” leaders should be more involved in deliberations and decisions.)

Are we intent enough on changing this congregation to Episcopal rule to dissolve the corporation? (That’s up to you, I find evidence to support a more modified congregational rule)

Is there sufficient scriptural evidence to support the pattern of elders+deacons leadership? (Yes, we can see the church evolve from apostles/elders to elders/deacons with the formalization of qualifications for the offices of elder and deacon in A.D. 63-65 and the disappearance of the apostles. Even before this formalization we see the apostles demonstrating the inclusion of elders and the entire church in the resolution of major doctrinal issues – they in essence used all qualified individuals both for input and decision making.)

