SUMMARY OF FIVE-FOLD MINISTRY

THE PROPHET

Exodus 7:1, 4:10-16, Deut. 18:18-19, employs the Word “Nabbi” for the prophet which means to speak for someone. “Ra’ab” and “Bozeh” which means to speak is rendered seer and therefore refers to the reception of the message. The three designations refer to one and the same person from two different perspectives as clarified by Samuel 9:9, which suggest that he that is now called the prophet was afore time called the Seer.

The prophets were not innovators, they were reformers. The work of the prophet as has been discussed before was two-fold; to receive the message from God and to speak forth the given message to the people
APOSTLES

Apostle derives from Greek “apostolos’ a delegate, one sent forth with a special message or mission. The Hebrew “shaliachim” gives a better understanding for ot reals an apostlic concept as follows;

The apostleship carries with it the idea of special purpose, mission, commission, representation, authorization and responsibility.

The apostles were special disciples (Mark 3:3-15, Luke 6:12) selected by our Lord to be with him and to be sent out by him. John (15:16) says that he ordained them, that he might sent them, to have power over devils and sickness and diseases.

The term apostle means one “who is sent forth”, having been set apart from disciples (Luke 6:130 through the exercise of ordination (John 15:16) to be close confidantes of Christ during his earthly ministry.

THE PASTOR

The term pastor derives from the Hebrew word “Roeh” and Greek “poimen” meaning shepherd. Several titles are used today to designate the same person who ministers to the flock.

A pastor is therefore a professional. Paul’s pastoral epistles draw or lay down the qualification and functions of this office as:

a) Ministering in divine service, ordering worship, administration of the sacrament, preaching the word- they are ministers.

b) Pastoral care- instruction of members, showing example of Christ.

c) Government- watchfully, gently exhorting warning, and comforting (Heb. 13:17, 2 Tim. 4:5, 1 Thes. 2:7-8, 2:11, 1 Cor. 4:14-15).

THE TEACHER

Teaching was an important branch of the commission (Matt. 28:19-20). The teacher touches the intellect of the people and imparts information, but it is the preacher that stirs emotions and move people to action.

THE EVANGELIST

The calling of the evangelist is to the proclamation of the good tidings to those who have not known them.
Ephatha Mission of Africa

Intensive Seminar 5th-11th Feb 2006

Rabbi Steven Were

REVELATION

The function of the spirit is not to communicate some new truth or to instruct in some matters unknown (for there is nothing new under the sun) but to illuminate what already has been revealed in the Holy Scriptures, to the mind of man. (John 14, 15, &16)

All scriptures and meaning were no t given at once, but gradually or progressively through the ages.

Progressive revelation means that the Bible sets forth a movement of God, with the initiative coming from God and not man, in which God bring up man through theological infancy of the Old Testament to the maturity of the New Testament as set forth in Matthews 5:17.

This does not suggest that there are no mature ideas in the Old Testament or that there are no simple ideas in the New Testament. The apostle pal in Gal 3:24 and Hebrew 1:1-2 emphasizes this perspective.

Revelation may be oral or written and may be defined as the operation of the Holy Sprit of God communicating to man the truth that otherwise he could not have known by his personal initiative or effort.

There are two components of the revelation which operate like a scissor which ought to have both edges to be complete: inspiration and, Illumination.

INSPIRATION

This is a supernatural influence exerted on the sacred writers by the spirit of God, by virtue of which their writing s are given Divine Trustworthiness. There are three factors in the subject of inspiration; the primary efficient cause or author of revelation-the Holy Spirit of God, the subject or agent or receptor of inspiration - the man, and finally, the result of inspiration- the oral or written word of God.

ILLUMINATION

This is the second ministry of the Holy Spirit that enables all in the right relationship with God to understand the objective written revelation. Thus we can see that revelation involves: the origin (inspiration) that is reception and recording of Gods word and Illumination (understanding and comprehending of the same). In other words, Revelation is about God giving truth. Inspiration embraces man under divine control accurately receiving the truth thus given, illumination deals with man’s understanding of God-inspired revelation (1 Cor 2:14)

PROPHETS AND PROPHETISM

A quick survey of the scriptures reveals that at the first the term prophet did not originally mean either one who predicted the future or one who spoke for God. The term prophet initially meant one who knew God as used in Gen. 20:7 for we see that Abraham had not been sent on behalf of God nor predicted any future.

A prophet simply means one who speaks for God, and secondarily one who predicts. A prophet is therefore one to approach and entreat men on behalf of God, different from a priest or teacher who approaches and entreats God on behalf of men. It is possible that before Abraham there we prophets in the Primeval world before the flood. There is intimation in Jude and Genesis that Enoch was possibly on of those prophets, but they left no works for us to study and our speculation must therefore be limited.

Whenever God wanted to meet any one he came directly as to Adam and Eve. There was no fall and no need for the revealed law as the school master to be expounded by priests, or to which exhortation was to be made by prophets (Gal. 3:24).

God has always wanted to directly communicate with the individual and not the go through proxy who would either defy him or misrepresent his word (Ex. 20:19) but men refused, turning God away from themselves as in the Mount Sinai. Moses Knew how wonderful it was to listen from God and he wished all the Israelites would be prophets like unto himself (Num. 11:29). God therefore took upon himself the responsibility of raising the prophets to speak on his behalf as if he had no voice (Jer. 7:13, 25).

The first instance, recorded, of the famous prophetic formulation of “the word of the Lord came to” is to be found in Genesis 15:1 with reference to Abraham. The word of the Lord only came to prophets, not to another (Gen 20:7) for they are the ones who have stood in the counsel of the Lord and heard him (Jer 23: 18-27) and are therefore competent witnesses to speak for him.

When all Israel stood at Mount Sinai to hear the voice of the Lord, they were all designated prophets (1 Chr. 16:22, Psalms 105: 9, Num. 11:29) because they hear directly from the Lord and thus the formulation “the word of the Lord came to” or “thus sayeth the Lord “was formed in their minds and hearts.

At this time it appears that God spoke his will to prophets (Abraham) priests (Melchizedech) and to wisemen (Jer. 18:18) directly (theophaies) rather than through visions (this involves being transported into the world beyond, while the individual is wholly awake to an experience where God either reveals himself directly or symbolically) or dreams while the receptors are asleep and inactive.

THE CALLING OF PROPHET

Kingship is a hereditary responsibility (called from birth) that devolves upon the first born of the sitting king naturally, even if they are week inside or in mind, they still become a King or a queen- unless they abdicate.

The prophet was a man with special calling; not like the priests who assumed office by inheritance. All descendants of Jacob’s son Levi were Levites. Additionally if they descended from Aaron they became priests from birth. The priests did not have to choose to be called. Each prophet was specially called to office to specific and special task, no heredity (Amos 7:14-15).

A true prophet is that who has been called and heard from the Lord directly as Moses (Ex. 3:4), Isaiah (Isa. 6), Ezekiel (Ezek. 1:1, 2:2,3), Jeremiah (Jer. 1:5), Hosea (Hos. 1:2), Jonah (Jonah 1:1) and Amos (Amos 7:14-15). A prophet is false if He has not been called nor spoken to by God (Jer 14:14, 28:15, 23:21).

Jeremiah was called from birth, not because his parents were prophets, and so was Jacob called from birth and all of us called by predestination, not because of any previous condition of righteousness, but because of the will of him that calls. Our calling is not by heredity.

HOW A PROPHET WORKS

A prophet differed greatly from the priest, yet they did not rival but complemented the work of each other.

A prophet differed from apostles in time period and in that while the prophets were spoken to by God and stood in his counsel, the apostle lived with God and were commissioned directly (1John 1:1-3)

While the priest was a man without direct calling (except in their Grand parents, prophets were called directly). As said before, the priest had two tasks which contrasted with the work of the prophet;

1. They offered sacrifices on behalf of the people.

2. They gave Gods message to the people from the revealed law and prophets.

The prophet was a man with special calling (Heb. 5:4); not like the priests who assumed office by inheritance. All descendants of Jacob’s son Levi were Levites. Additionally if they descended from Aaron they became priests from birth. The priests did not have to choose to be called. Each prophet was specially called to office to specific and special task, no heredity (Amos 7:14-15).

1. While a prophet speaks directly from God, from direct revelation, the priest spoke from the law which had already been revealed at Mount Sinai, as Isaiah the prophet observes; line upon line and precept upon precept (Isa. 28:13).

2. While the priests approached God on behalf of man, the prophets approached man on behalf of God.

A true prophet is that who has been called and has stood in the counsel of the lord (Jer 23: 18-27) and heard from the Lord directly as Moses (Ex. 3:4), Isaiah (Isa. 6), Ezekiel (Ezek. 1:1, 2:2,3), Jeremiah (Jer. 1:5), Hosea (Hos. 1:2), Jonah (Jonah 1:1) and Amos (Amos 7:14-15). A prophet is false if He has not been called nor spoken to by God (Jer 14:14, 28:15, 23:21).

On the other hand, the prophet also had dual responsibility. There are four terms used in the Hebrew language to designate the prophet:

“Nabbi” regularly translated “prophet” and is used almost three (300) times in the scriptures and it means to “speak”

“Ro’eh” and “Bozeh” are rendered “seer”.

“Ish elohim” is the fourth term which is translated “man of God”

All these four terms are descriptive of the tasks performed by one person which can be summarized as follows:

1. Receiving of the message through revelation.

2. Speaking of the message to the people.

The priests were teachers, addressing primarily the people’s minds, informing them of what they should know.

The prophets on the other hand, exhorted the people to obey the law and as preachers they addressed the people’s emotions and will, urging them to do what already they had learned.

While a prophet speaks directly from God, from direct revelation, the priest spoke from the law which had already been revealed at Mount Sinai, as Isaiah the prophet observes; line upon line and precept upon precept (Isa. 28:13).

The priests were teachers, addressing primarily the people’s minds, informing them of what they should know.

The prophets on the other hand, exhorted the people to obey the law and as preachers they addressed the people’s emotions and will, urging them to do what already they had learned.

The priests in the Old Testament time also had a way of initiating direct revelation (through the High Priest using Urim and Thummin which was kept in the ephod) from God, but this was restricted to one man at a time. While the priests initiated the revelation, the prophet only had to wait for God’s time of imparting information.

PROOF OF CALLING

The calling of a prophet is often accompanied by a clear manifestation and outstanding experience as Moses and the burning bush, Isaiah and the vision of God in the temple and Ezekiel and the eating of the scroll.

Prophetic calling usually or frequently involves some aspects of preparation for the work in view; Moses was assigned Aaron his brother as his spokes man, Isaiah’s lips were purified, Ezekiel was filled with God’s word after eating the scroll.

A case study of the calling of Jeremiah 1, Moses in Exodus 4, and Isaiah 6, reveals a prophets work

1. He was a messenger with a message from God.

2. He was a witness because he had first hand revelation

3. He was a pleader, intercessor and a watchman

4. He was a comforter

5. He was a herald.

I therefore expect you as a man or woman of God to have strong and solid testimony of your calling. When did God call you? How were you called?

While all the priests duties were articulately prescribed in the law, but not for the prophets (Deut. 18:9-22).

Prophets did not work by patterns. They had often to chart a new course that carried with it great challenge, that lead either to great danger or great honor- they were courageous men.

RELATIONSHIP WITH GOD

The prophet was an immediate spokesman of God, His mouthpiece (EX 7:1, 2, 4:10-17, Deut. 18:18, 19) and confidante (Amos 3;7,8) and that’s why the prophets said:

1. “The word of the Lord came unto…”

2. “hear the word of the Lord”

3. “The Mouth of the Lord has spoken”

4. “Thus says the Lord”

The essential characteristic of a prophet was not to foretell the future or interpret the present. The prophet was a man who spoke directly to his generation, addressing issues of the time. Prediction in the entire books of prophets counts for less than 10%.

The first occurrence of the prophetic formulation is to be found in Genesis 15:1 to Abraham and the last occurrence is in relation to John the Baptist in Luke 3:2

Jesus Christ himself being that Prophet in Deut. 18:15, declares that John the Baptist was the final or last prophet (Matt. 11.13). Only the prophets have original inspiration (2Pet.1:2, Heb. 1:1). When one speaks today by the Holy Spirit of God (1 Pet. 4:10-11) he is only a trustee of the oracles (Rom 3:2) and this does not make him a prophet.

Of course in the New Testament we get mention of prophets (Acts 13:1, 15: 32, 21:10) and even some predicted. Prophecy is also mentioned as a spiritual gift (Rom 12:6; 1 Cor. 12:10, 29). You should take note that these New Testament Prophets were like some Old Testament and were not the writing prophets, but still they were prophets just like Elijah and Elisha did not write anything. What they did or their Acts were recorded by another, not exactly what they said. The New Testament or apostolic period was a transitional period between Judaism and Christianity, but the gift of prophecy is no longer bestowed upon the church today…

FUNCTIONS OF A PROPHET

Exodus 7:1, 4:10-16, Deut. 18:18-19, employs the Word “Nabbi” for the prophet which means to speak for someone. “Ro’eh” and “Bozeh” which means to speak is rendered seer and therefore refers to the reception of the message. The three designations refer to one and the same person from two different perspectives as clarified by Samuel 9:9, which suggest that he that is now called the prophet was afore time called the Seer.

The prophets were not innovators, they were reformers. The work of the prophet as has been discussed before was two-fold; to receive the message from God and to speak forth the given message to the people;

1. They were to show the people of God “their transgression and the house of Jacob their sins” (2 Kings 1713-14, Isa.58:1, Ezek. 22:2, 43:10, Mic. 3:8).

2. It was there duty to admonish, reprove, and to denounce.

3. They were intercessors, sometimes approaching God on behalf of men (Jer 7:16).

4. They were Heralds bring from God the message of parson and hope (Isa. 40:1-2)

5. They were watchmen set upon the walls of Zion to blow the trumpet and give a timely warning of the approaching danger (Ezek 3:17; 33: 79, Jer. 6:7, Isa. 63:6).

While the priests approached God on behalf of man, the prophets approached man on behalf of God.

RECEPTION OF THE PROPHETIC MESSAGE

The Ro’eh- Bozeh of the prophetic office is the “seership” or reception of the message from God. The prophets received the message either actively or passively through the Holy Spirit (Num. 11:17, 25; 1 Sam. 10:16; 19:20; 2 Pet. 1:21).

There were always false prophets who were not inspired (Ezek. 13:3; Jer 23:16) and to whom the Lord has not spoken. The Bible clearly outlines the categories and degrees of receivership of God’s revelation in Numbers 12:5-6.

1. Direct and open revelation was only possible for perfected individuals like Moses, Paul and Jesus etc.

2. Theophanies and visions were for the spiritually open and discerning like Abraham (Gen. 15:1), Nathan (1 Chron. 17:15), Ezekiel (Ezek. 1:1), Daniel (Dan. 8:1), Joshua (Josh. 5:14) and Gideon (Judges 6:1-24)etc. Visions continued to occur in the Net Testament to; Ananias (Acts 9:10), Peter (Acts 10:3, 17, 19) and Paul (acts 16:9).

3. God employed dreams to speak to prophets or people with little or no spiritual discernments e.g. to Joseph, Abimalek, Nebuchadnezzar etc.

The prophets spoke for God, but when God finally entered the framework of men through his son (Heb. 1:1), He spoke for himself and now speaks through his Holly Spirit in each one of us. A new office was taking form to replace the office of the prophet, the office of the apostle

THE PROCESS

a) An Ab- factor was involved whereby a divine contact was made from without, and an event of supernatural revelation occurred. The natural mind somehow learned what it had not known before.

b) There was no indication of self stimulation. The prophets were not ecstatics.

c) There was no indication of initiating the revelation experience like the high pries using the Urim and Thummin. Some times the prophets asked God (1 Sam. 80 but God still controlled the time and season of revelation.

d) No indication of loss of rational power. The spirit of the prophet is subject to the prophet (1 Cor. 14:32) Moses, Jeremiah, Jonas etc could still argue with God and turn away.

SPEAKING FORTH OF THE PROPHETIC MESSAGE

a) The prophet spoke his message by preaching, he did not quote other prophets. A prophet is not a teacher. In teaching one addresses the mind, while in preaching one addresses the emotion and will.

The interest of teaching is to pass information, but the interest of preaching is to stir up response. The main task of the prophet was not to predict or foretell the future; his task was to turn people to the truth, the Law of Moses. Prediction was a secondary task.

Prophesy is not synonymous with prediction.

b) Symbolic actions: prophets employed symbolism for stress the points they wished to make; e.g.

· Elisha asked Jehoash to shoot an arrow through the window (11Kings 13:17-19)

· Isaiah removed his sack clothes and sandals (Isa. 20:4).

· Jeremiah broke a bottle in the valley of Hinnom (Jer 19:11)

· Jeremiah displayed Rachabites for a test lesson (Jer. 35: 1-17)

· Ezekiel drew a picture 9 Ezek. 4:1-3)

· Ezekiel shaved his beard (5:1-2)

· Hosea married a prostitute (Hos. 1-3)

c) Object lessons

· Jeremiah and the almond tree (Jer. 1:11-12)

· Jeremiah and the boiling pot (Jer. 1:13, 14)

· Jeremiah and the linen (Jer. 13: 4-9)

· Jeremiah and the potter (Jer. 18:1-10)

· Jeremiah and the fig basket (Jer. 24:1-10)

d) Mission

As stated before, the prophets functioned in three different ways:

· Testing the people in terms of what was good and what was bad (Jer. 6:27)

· Served as watchmen (Ezek. 3:17; 33:7)

· Intercessors (1 Kings 13:6, 1 Kings 17:17-24; 11Kings 4:18-37)

While the prophets stood in the

THE APOSTOLIC CALLING

Why the Calling?

Case Study; calling of prophets and apostles:

Apostles like prophets were unique, similar and dissimilar in several ways. When a prophet dies, God would call another to succeed in the same office, like Elisha succeeded Elijah, whose office was in turn succeeded by John the Baptist.

After the death of apostles (Acts 1:20-26), their offices ceased for that number was fixed (1 Cor. 9:1) and the bishops of the ancient church, co-existing with the apostles only succeeded them chronologically and never officially.

The prophets spoke for God (Num. 11:29) and when God finally entered the framework of human life and experience, that office of the prophet was not necessary (Heb 1:1) and soon disappeared.

The apostles were more than a prophet; while the prophets stood in the counsel of God (Jer. 23:18) and heard his voice and spoke back to him (John 1:18; 1 Tim. 6:16; 1 Tim. 1:17), But the apostle saw him face to face (John 1:14, 1 John 1:1-3) and experienced him fully as an acquaintance and a friend (John 15:13-15). To the prophets he related as servants (Amos 3:7).

The prophets turned people to the law and pointed to the cross for all the law and the prophets testified about his coming, the Christ (Acts 10:43). The apostles on the other hand are better witnesses for they explained the cross and the second coming. The number of prophets were not restricted, however, that of the apostles was limited to 12 members (Mrk. 6:7; 3:13; Luke 6:13, 22:30; Matt. 10:1) corresponding to the twelve thrones (Matt. 19:28) and gates of the New Jerusalem(Rev. 21:12-14).

If we go by Ephesians 2: 20 and 1 Corinthians 12:28-31) you will agree that the apostles are in front of the prophets if not before and above. However, then Ephesians 4:9-11 should be taken as mere listing of talents and not in priority or hierarchical order for it is not implied either.

The apostles were special disciples (Mark 3:3-15, Luke 6:12) selected by our Lord to be with him and to be sent out by him. John (15:16) says that he ordained them, that he might sent them, to have power over devils and sickness and diseases.

The term apostle means one “who is sent forth”, having been set apart from disciples (Luke 6:130 through the exercise of ordination (John 15:16) to be close confidantes of Christ during his earthly ministry.

The apostleship carries with it the idea of special purpose, mission, commission, representation, authorization and responsibility.

Anybody sent forth by another to represent them directly may be called an apostle but such apostles are not exactly the same as the 12 and the special apostles like James the brother of Jesus (Gal. 1; 19), Barnabas(1 Cor. 9: 5-6; Acts 14:4, 14) and Paul (Gal. 1:1; Rom. 1:1; 1 Cor. 1:1, 15:1). The Chief Apostle is Jesus himself for he was sent of the father (Heb. 3:1-2).

Put another way, we may safely say that all prophets were apostles (in a minor sense) sent by God, but not all apostles were prophets

Apostle derives from Greek “apostolos’ a delegate, one sent forth with a special message or mission.

It is employed or used in 1 Kings 14:6; Isa. 18:2 and in John 3:16. In 2 Cor. 8:23, Phil. 2:25- persons sent forth by the churches were called their apostles. Joseph the son of Jacob also recognized his apostolic commission (Gen.45:7-8; Psalms 105: 17). His calling to apostleship was in the dreams and the calling fulfilled circumstantially.

The Church may be said to be apostolic in that it has been sent into the world as a witness (Matt. 28:19-20); in this sense it is built upon the apostolic doctrines.

PROPER USAGE

The term is applied to the 12 ordained by Christ (Matt. 26:14; John 6:67; 20:24, 1 Cor. 15:5). The qualifications for apostleship are outlined in Acts 1: 21-22.

1. They were personally acquainted with the ministry of Christ from his baptism to ascension.

2. They received power and authority (keys of the kingdom) directly from him- Matt. 10;1-6, Mrk 3:14, 6;17, Luke 6:1,13; 9:1)

3. They built the Church is Jerusalem, Samaria and to the outermost part of the world.

BECOMING APOSTLES

1. When were the 12 set apart?

After a time of fellowship with God, “the son can do nothing of himself” John 5:19, 8:28)

2. How the choice was made:

He ordained them (John 15:16-17) to be his witnesses (Acts 1:15-26)

3. Why the choice was made:

The twelve received three things from the Lord:

a) Fellowship- that they may be with him.

b) Apostleship- (john 20:21)- that he may send them

c) Stewardship- to preach and to have power over devils and sickness and diseases.

PREPARATION

This is found in Luke 5: 1-11

The apostles were people called prophetically just as the prophets of God (Jn 1:42, Luke 5:10). Like peter, Nathaniel, Paul etc, they were promised what they would become.

In other words the calling of the man of God is attended with the open realization of his or her weakness and limits.

1. Miraculous revelation (the draught of fish) of the master to the disciples- prophets and apostles experienced this.

2. The revelation of the disciple to himself- peter realized he was a sinner, so was Paul, so was Isaiah,

3. Revelation of the master’s purpose concerning the disciples- fear not, from henceforth you shall catch men- the response was immediate;

Moses left the shepherds job, so was Amos (7:23), so was Elisha his farming, and so was peter his fishing and Mathew his tax collection, and so did Paul leave his crusading for the pharisaic kingdom.

The servant of God is always leaving something precious behind to follow his calling- What are you leaving for the Kingdom.

THE PRINCIPLE OF THE WORK

1. Co-workers with God;

An apostle is not his own man, God has sent him and works together with him (Gen 18:17), Amos 3:7, 2 Cor. 6:1). Christ took counsel with them all the time asking, the “we” question.

2. An apparently impossible task.

Because he is behind his word to confirm it, “Give ye them to eat”

3. The use of natural means

God uses existing means as foundation to manifest divine supernatural powers (five fish and two loaves, God will use our natural ability to execute divine task)

4. A man with a Vision and commission.

They have the calling and given the vision which is not clear; Abraham was told to Go to the unknown destination, so was Moses, and so was John the Baptist and so was Paul and all the disciples commanded to Go!

THE PASTOR

The term pastor derives from the Hebrew word “Roeh” and Greek “poimen” meaning shepherd. Several titles are used today to designate the same person who ministers to the flock: Bishop, Presbyter, Priest, Clergyman, Rector, Parson, Minister, Shepherd, pastor etc. Let us therefore consider briefly some of these favorite titles and see what ideas they express:

1. Bishop came from the pagan or gentile word (one who oversaw the management of their funds and resources at feats).

2. Presbyter (elder) - came into the church from Judaism.

3. Priest- is a title from Judaism and paganism.

4. Preacher- means a speaker and is used for the prominent speaker of the assembly or congregation.

5. Clergyman- refers rather to the work than to the person.

6. Rector- means ruler and refers to the despotic ecclesiastical papacy.

7. Parson- means person and refers to the towering position held by that personality.

8. Minister is ambiguous for it can easily be confused with the political minister. It is a title that distinguishes between the flock and the leader who ministers.

9. Shepherd- the highest and noblest title that combines all aspects of other titles. All the priests, prophets, elders, etc, were often referred to as the shepherds of Israel.

PROFESSIOINALISM

Are pastors professionals? Let’s get the definition of the term professional.

1. A pastor may be said to be a professional if pastorate is his occupation.

2. A pastor may be called professional of he is capable at his work, he is not an amateur.

3. A pastor may be called professional if he does his work as routine, not interested in his work.

A pastor is therefore a professional in the first two senses. Paul’s pastoral epistles draw or lay down the qualification and functions of this office as:

d) Ministering in divine service, ordering worship, administration of the sacrament, preaching the word- they are ministers.

e) Pastoral care- instruction of members, showing example of Christ.

f) Government- watchfully, gently exhorting warning, and comforting (Heb. 13:17, 2 Tim. 4:5, 1 Thes. 2:7-8, 2:11, 1 Cor. 4:14-15).

WORK OF A PASTOR: SEVEN SHEPHERDING PRINCIPLES.

The pastor is a shepherd and to understand the work of shepherding we must go to where the metaphor was born, and ascertain what was in Palestinian shepherd’s work. Jesus was an Asian; he thought and spoke in terms familiar to the Asian mind.

1. The shepherd was a watchman (vigilance).

The business of the shepherd was to keep watch. He sat on the tower, constantly searching the horizon for possible foes or enemies. He watched out against sudden floods, storms, fires, wild animals (lions, bear, jackals, wolves) and giant bird of prey and human beasts in the outfit of bandits, rustlers and robbers whose business was to kill the shepherd and take the sheep.

In pasturing there are therefore two fronts from which the energy is to be expected: From outside and from inside, therefore a Christian minister is a watchman-

Life is full of perils and there are no safe places and therefore watchfulness is therefore of paramount and foremost importance. The minister must therefore never fall asleep and must keep watch for signs of false ideas, destructive interpretations, demoralizing teachings, gossips, rebellions etc. He must keep watch on what his flock read, watch, places they go and people with whom they associate- this is not spying but taking charge over the inheritance of the Lord.

There are such errors today that are as fierce as the wolves and as pitiless as the hyenas; they tear faith, hope and love into pieces and leave the church, once prosperous dead.

2. The Shepherd was a guard.

The mission of the shepherd was not only to oversee, to watch and shout at the sight of danger; his business was also to guard, to protect- a guardian to the sheep, their defender to whom they ran in times of need.

Sheep are the most defenseless of animals for they are not equipped with fighting gears as horns, teeth or claws with which to confront their enemies. They neither bite, nor scratch nor kick. They depend absolutely on human strength and wisdom.

The pastor’s work is to guard the flock from temptations, to create obstructions in the streams of evils, to build up walls of defenses against dangerous precipices over which the saints might jump to destruction through proper instruction in God’s word. The pastor should work both on the sheep and on the enemy. They should anticipate perils which people are bound to meet. They should plan and work to create agencies for warding off attack.

3. The Shepherd was a Guide.

The sheep are not independent travelers; they need a controller or conductor. The sheep cannot predetermine their journeys by themselves; where the shepherd leads there the sheep will go. The shepherd cannot drive the sheep, he must lead them. Mules, oxen and hogs can be driven, but it is the nature of the sheep top follow. Psalms 23 illustrates this clearly. The guide is first a leader. The parable of the good shepherd (John 10) explains this relationship between the sheep and the shepherd. Bad Shepard push the sheep, they don’t draw them; they shove and don’t woo; believe in propulsion and not attraction.

4. The shepherd was a physician.

Sheep, like men get sick, accidents and misfortunes: ailing sheep, sheep without appetite, sheep that is weak from much travel- to such sheep the shepherd committed more of his time sympathetically. The shepherd was a doctor and a nurse to the sheep. The pastor’s duty is to heal the mind and the hearts of the flock. The minister needs to know the symptoms so well as to administer the right remedy. There are diseases popular to certain age, societies, and temperaments and to certain vocations as well as environments.

5. The shepherd was a saviour.

The shepherd rescued the lost sheep. The sheep have a propensity for getting lost, but they can’t live in isolation, they were made for society. When alone they are timorous and panic –stricken, every sight alarms him and every sound makes him afraid. He rashes hither and thither seeking his way, but his search are generally fruitless. A lost sheep does not get home by himself. A sheep is like man in that he cannot save himself. Without a saviour he is irretrievably lost (consider the parable of the lost sheep).

A pastor is a rescuer. As a pastor Jesus became a friend of the publican and sinners (the lost sheep). There are two types of lost sheep; the unchurched and, the backslidden and the inactive- all are of interest to a good shepherd. Therefore, shepherding is more than sermonizing.

6. The shepherd Fed the sheep.

The sheep cannot feed or water themselves- they must be conducted to water and pasture. In Asia water was got from the well and drawing it out was part of the shepherd’s job (John 4:19-24). The grass varied with season and the shepherd id therefore, ever changing the location of his flock. This is the province of nutrition and the art of feeding. There is a wide variety of ages, sexes, temperaments, appetites, tastes and this in turn demands a variety of foods, prepared in different ways to satisfy the needs of the sheep not the desire of the shepherd.

Loving the sheep, “he called them by name” which shows an intimacy so that he “carried them in his bosom”. Love individualizes and in so loving them, he was willing to lay down his life for them.

7. The shepherd’s is accountable

The shepherd was always a hired one or the owner of the sheep. Jacob worked as a shepherd for his wise. Moses was a shepherd for his wife, Amos was a peasant and tended his flock, and Job hired many shepherds.

The pastor as a shepherd is not the owner of the sheep, neither is he a hireling, he is a steward and trustee with someone else’s property.

Jesus in high priestly prayer (John 6:39; 17:12, 18:9, Luke 15:4), gave accountability of his loosing one sheep, Judas. The shepherd will be required to give account to the master of the sheep, listing the gains and the losses and why.

THE TEACHER

Teacher derives from Greek “didaskalos”, Luke 2:46, 5:17, Acts 5:3.. Jewish teacher like the Greeks taught both in public and in the private and received gifts from their disciples. Students asked questions freely to which the teacher responded. Teaching was an important branch of the commission (Matt. 28:19-20). It is frequently taught that Jesus taught (Matt. 5:2; Mrk 1:21, 4:2; Luke 4:15, 31 etc).Teachers are mentioned in Ephesians as one of those that received the divine gifts.

The foundation of the Church is upon the Apostles and prophet, Christ is the chief cornerstone (Eph. 2:20) and there is no other foundation.

The mysteries of heavens are revealed only to the Apostles and Prophets (for their stewardship as Paul says) The Church is built upon revelation as Jesus told Peter (Matt. 16:18)

If the list in 1 Corinthians 12: 28 anything to go by in terms of priority and hierarchy, teaches are next to the prophets and before the pastor. The teacher touches the intellect of the people and imparts information, but it is the preacher that stirs emotions and move people to action.

THE EVANGELIST

From Greek ‘evangelistes’ meaning one who announces the good news. All the apostles (Acts 8:25, 14: 7, 1 Cor. 17) were evangelists, but it later took special meaning to designate a special class of ministers as outlined in Ephesians 4:11 and Acts 21:8.

The calling of the evangelist is to the proclamation of the good tidings to those who have not known them, and not the instruction and pastoral care of them who have believed and have been baptized.

PAGE
7

