
The Local Church, Voluntary Association, and the Bible
Robin Calamaio - Copyright 2008 - Edit 2020

freelygive-n.com

Not all relationships are created equal. Some are “until death do you part.” Others ... are not.
Understanding which are which - and then functioning correctly in each one - will produce the most
successful life possible.

At any given moment, we are in many relationships. Even the most “permanent” ones are still
conditional. If natural family members insist one abandon Christ, then those family members can
rightly be abandoned (Mt 10:34-37, Mt 8:18-22 and Lk 14:26). If one is married to a sexually
unfaithful partner, that relationship can be terminated. Once past these primary, “permanent”
relationships there is even more flexibility to adjust, or abandon, our associations. We have the right to
quit our job. And we can join, or resign from, civic organizations as we deem fit. The point? We must
never forfeit our voluntary association rights to anyone.

So, what about a local church? Is it a place of voluntary association? Well, if you have been in
Christian circles for any time at all, you know there are varied positions on this. Many church
“leaders” assert they have authority over everyone in their flock. Once you join their church, your
Christian obedience - or disobedience - is measured by your participation in church programs and
obedience to church leadership. If you leave that church without sanction from the “leader(s)” - you
are in rebellion. In these settings, voluntary association evaporates with church membership.

I believe the brethren may have a bit more liberty than that. In fact, before the Church became a
reality, Jesus had an interesting discussion with a man named Nicodemus - a religious leader of a dying
religion. Jesus gave him a “heads up.” New things were on the way. Let’s listen in.

“Now there was a man of the Pharisees, named Nicodemus, a ruler of the Jews. This man came
to Him by night, and said to Him, ‘Rabbi, we know that You have come from God as a teacher: for no
one can do these signs that You do unless God is with him’” (Jn 3:1,2).

This conversation was a bit more tense than a quick reading might indicate. Jesus was already
running afoul of the authorities and, as is evidenced by other passages, Nicodemus wanted to advocate
on Jesus’ behalf (See Jn 7:45-53 and Jn 19:38-42). But, Nicodemus came at night - probably because
he didn’t want this meeting broadcast too widely. (Boy, that sure worked out well.) And Jesus’
response?

“‘Truly, truly, I say to you, unless one is born again, he cannot see the kingdom of God.’
Nicodemus said to Him, ‘How can a man be born when he is old? He cannot enter a second time into
his mother’s womb and be born can he?’” (Jn 3:3,4).

I do not believe Nicodemus’ questions are searching inquiries by a wide-eyed, spellbound
student. They are rhetorical questions - actually statements ... of disdain. They’re scowls by a man who
was risking - who knows what - to meet with this young rabble rouser. He was probably thinking, “I
am here seeking information so I can defend You from lethal agents in the Sanhedrin - and you start
propounding some ridiculous riddle? You have no idea the trouble You are in - and what these people

1 of 3

https://freelygive-n.com/

are capable of. I am risking my reputation - maybe even my ruling position - and you assault me with
this dribble? Born again? Did you skip Biology classes?” Jesus wasn’t done.

“Truly, truly I say to you, unless one is born of water and the Spirit, he cannot enter into the
kingdom of God. That which is born of the flesh is flesh; and that which is born of the Spirit is spirit.
Do not marvel that I said to you, ‘You must be born again’” (Jn 3:5-7).

Jesus’ next statement forms the heart of this article. Visualize a candle between them - flickering
ever so gently in the night breeze.

“The wind blows where it wishes and you hear the sound of it, but do not know where it comes
from and where it is going; so is every one who is born of the Spirit” (Jn3:8).

In Koine Greek, “every one” is singular. It could be translated “each one” or “every single
one.” Nicodemus was given a preview of universal characteristics possessed by “each one” in the
Church. First, all will be “born again.” Second, they will move through life like the wind. It will be
obvious when they are present - but where they come from and where they go ... is unpredictable. And
Nicodemus’ response?

“How can these things be?” (Jn 3:9).

This is another rhetorical question. Nicodemus was not wondering about this - he was put off by
it. The voice had a snarl. Jesus then pressed him harder ... and chided him.

“Are YOU (intensive in Greek) THE teacher of Israel (the definite article in Greek is often
demonstrative - not just “a” teacher) - and you do not understand these things?” (Jn 3:10).

While I fully expect to meet Nicodemus in glory, I don’t think this meeting went the way he
expected, or wanted, it to go. Jesus continued to flay him (Jn 3:11-15 at least) and Nicodemus probably
left there wondering why the heck he had come in the first place. He was searching for defense
information … and left with a presentation of riddles and a personal rebuke.

Here is another bedrock about the Church. Jesus said, “Do not be called leaders; for One is
your Leader - Christ” (Mt 23:10). At best, pastors and elders are “leading ones”- not “leaders” (Heb
13:17). They are to provide an example on how to serve and follow The Leader. I discuss this in detail
in, “The Necessity of Spiritual Independence and the Bible.” “It is the Lord Christ whom you serve”
(Col 3:24). This applies to “each one.”

Unfortunately, Christendom has populated itself with multitudes of “leaders” - a noun. They
are presented as authoritative under-shepherds. Their flock is under their watchful, protective eye. The
sheep are to be submissive and obedient. When confronted with this innate liberty possessed by each
born again believer - the blessing of voluntary association - they respond with the same scowl first
uttered by Nicodemus: “How can these things be?”

The only authoritative power any Christian holds over another is limited to blatant sin. And that
sin must be defined the way God defines it. If a Christian is in sexual sin, coveting, idolatry, reviling,
drunkenness, swindling, factiousness, refusing to work, or carrying a false gospel message, then

2 of 3

pressure can be applied – potentially ending with expulsion from the local church (1Cor 5:11, Ti 3:10,
2Thes 3:6-12, and 2Jn 9-11). But this must be done orderly - with opportunity to rebut charges (Mt
18:15-18). And repentance reverses everything (2Cor 2:5-11). Pastors or elders (or any other Christian)
possess no censure power from God when these sins are absent. “How can these things be?” Maybe
some questions from a different angle will be of benefit.

Do you think your pastor really knows God’s plan for your life? Do your elders and deacons
know why God saved you - and what works He has prepared for you - and where He wants you and
when He wants you there? (For the record, these are rhetorical questions.) While some may say they
know - you surely don’t believe that, do you? (I am asking a real question here ... I think.) In my own
journey, I have no firm idea what my future holds - and to what the Lord may call me. And I am not
convinced I have at yet met a true prophetic seer. I know my past, and what I am about today - but
where I will be blown in the future lies in the domain of God. Such is the position to “each one who is
born of the Spirit.”

“For we are His workmanship, created in Christ Jesus for good works, which God has prepared
beforehand, in order that we should walk in them” (Eph 2:10).

“The mind of a man plans his way, but the Lord directs his steps” (Pr 16:9).

“Man’s steps are ordained by the Lord. How then can man understand his way?” (Pr 20:24).

“I know, O Lord, that a man’s way is not in himself; nor is it in a man to direct his steps” (Jer 10:23).

Sometimes, we know where He is leading us ... but sometimes we don't. Some chapters unfold
step-by-step. In those chapters, one might not be able to explain why he/she is ready to leave a
particular church. If a Christian is not running from sin ... that one is free to go wherever he/she wants.
Jesus blows His own around. God often stirs or prompts us - and it is only later, through hindsight, the
journey makes sense. The local church has always been - is - and always will be a place of voluntary
association. God often wants to use us to influence, or be influenced by, different individuals and
groups throughout our sojourn. For any church “leader” to oppose this is an assault upon the
priesthood of that Christian. Oh, how sin compounds! First, “leaders” accept that title which is Jesus'
alone - and then attack one’s liberty of association ... which is one way to assault a Christian's
priesthood! God grants blood-bought positions (i.e., priesthood) and liberties (i.e., voluntary
associations) for a reason. The real sin is allowing them to be stripped. So, my brethren, do not allow it.

* *
Learn more!

Bible position on Abortion:
Visual Gospel Presentation:

Find these, or other FREE ebooks and articles at
freelygive-n.com!

Robin Calamaio:
BA, Bus Admin (Milligan College '90)

 Master of Divinity (Emmanuel School of Religion '92).

3 of 3

https://freelygive-n.com/
https://freelygive-n.com/gospel-presentation
https://freelygive-n.com/abortion

