Five Main Ministries

by Derek Prince

— Study Note Outline — MM1

Six	Tape	Seri	es

5013 The Maturing And Completion Of Christ's Bo	5013	The Maturing	And Completion	Of Christ's Boo
---	------	--------------	----------------	-----------------

- 5014 Apostles: God's Master Builders
- 5015 Prophets, Evangelists, Teachers
- 5016 Complete Local Leadership
- 5017 Local Church Leadership: God's View Vs. Man's View
- 5018 The "Reproductive Cycle": Apostles And Elders

The Maturing And Completion Of Christ's Body 5013

I. Outline Ephesians 4:1–16

- A. v. 1–2—Basic character requirements
- **B.** v. 9–10—Pattern of Jesus (compare Phil. 2:5–11; Luke 14:11; Eph. 5:21)
- C. v. 3-6—Distinguish between "unity of the Spirit" and "unity of the faith" (compare v.
 - 13). Seven basic unities:
 - 1. Body
 - 2. Spirit
 - 3. Hope
 - 4. Lord
 - 5. Faith
 - **6.** Baptism
 - 7. Father
- **D.** v. 7–8, 11—Diversity through varied ministries (given by the ascended Christ). Each ministry is "according to the measure of Christ" within each minister.
 - 1. "Apostle" = one sent forth (compare John 13:16)
 - 2. "Prophet" = one who speaks forth
 - **3.** "Evangelist" = one who tells good news
 - **4.** "Pastor" = shepherd
 - **5.** "Teacher" = one who interprets Scripture
- E. v. 12—Two main functions of these ministries
 - 1. To equip the believers for their work of service
 - 2. To build up the total body of Christ
- **F.** v. 13—Ultimate goals
 - **1.** *Into* the "unity of the faith," through the acknowledging of Christ (Is. 52:8) Restoration brings *harmony* and *single vision*.
 - 2. Maturity, individual and collective.
 - **3.** The capacity completely to represent Christ in person and ministry.

- **G.** v. 14—The alternative
 - 1. Spiritual retardation
 - 2. Instability
 - **3.** A prey to deceivers
- H. v. 15—Continuing growth into Christ through truth and love
- I. v. 16—The climax
 - 1. Completeness, unity, strength; every joint and part doing its job; thus the body builds itself up
 - **a.** "Joints" = interpersonal relationships (compare Col. 2:19)
 - **b.** "Bands" (or bonds) = overall attitudes (v. 2)
 - **c.** "Peace" (Col. 3:14) = love
 - **2.** Ezek. 37:7–10—The regathering of Israel a pattern of the reuniting of the members of Christ's body. First, noise and activity. Then "bone to his bone": members joined together on the basis of *function*.
 - **3.** Distinguish between "independence" and "liberty" "Liberty" = the ability of each member perfectly to fulfill the will of the *head*.

Apostles: God's Master Builders 5014

I. The Universal Church

A. Review Ephesians 4:1–16

"Church" = assembly formed by *calling out* (compare Acts 19:32, 39, 41)

B. Matt. 16:16–18—Entrance into the *universal church*

PETER CHRIST

Petros = Stone Petra = Rock (1 Cor. 10:4)

- 1. Confrontation
- **2.** Revelation
- 3. Acknowledgement
- **4.** Confession (Matt. 10:32, 33)
- C. John 10:1–11—Entrance into the *sheepfold* (= the company of "called out" ones on earth)

Matt. 16:16–18 John 10:1–11
The Father = The Lord of all

The Father = The I

THROUGH

The Spirit = the Doorkeeper

REVEALS

The Son (crucified) = the Door (risen) = the Shepherd

II. Universal Ministries (Eph. 4:11)

Four "mobile" ministries to the "universal" church: apostles, prophets, evangelists, teachers

- A. Apostle
 - 1. Literally "one sent forth" (compare John 13:16)
 - 2. 14 mentioned before Pentecost, 14 mentioned after Pentecost
 - **3.** Heb. 3:1—Jesus:

- a. Apostle
- **b.** High priest
- **4.** John 10:36—"Sanctified" and "sent forth" by the Father (compare John 20:21)
- **5.** Matt. 10:1–5—Before Pentecost: "disciples" become "apostles" when *sent forth* by Christ
- **6.** Acts 13:1–4; 14:4, 14—After Pentecost: "prophets and teachers" become "apostles" when "sent forth" from a local church (compare 2 Cor. 8:23, Phil. 2:25) *Note:* No evidence of "apostolic succession"
- 7. Acts 14:26–28—Apostles report back to churches which sent them forth
- **8.** *Main task*: to set and maintain churches in order
 - **a.** 1 Cor. 3:10—The "apostle" = the "master builder"
 - **b.** 1 Cor. 9:2—Seal: building a complete local church
 - **c.** 2 Cor. 12:12—Signs
 - (1) Endurance
 - (2) Miracles
- **9.** Apostles work together in "teams"
 - a. Acts 8:14–25—Peter and John
 - **b.** Acts 13:1–4—Barnabas and Paul
 - c. Acts 15:39—Barnabas and Mark
 - **d.** Acts 15:40; 16:1–4—Paul, Silas and Timothy (compare 1 Thess. 1:1; 2:6)
 - e. Gal. 2:1—Paul, Barnabas and Titus
 - **f.** Gal. 2:9—James, Peter and John (within an overall framework of *fellowship*)
- 10. 2 Cor. 11:5; 12:11—Various levels of apostleship
- 11. 2 Cor. 11:13–15—There are false apostles
- 12. Rev. 2:2—Claims of apostles must be tested

Prophets, Evangelists, Teachers 5015

II. Universal Ministries (cont'd.)

- **B.** Prophet
 - 1. Literally one who "speaks forth" a special message revealed to him by God (compare Amos 3:7; 1 Kings 17:1; Jer. 23:18, 23)
 - 2. Distinguish
 - **a.** Ministry of a prophet
 - **b.** Gift of prophesying
 - (1) Eph. 4:11—*some* prophets
 - (2) 1 Cor. 14:31—*All* may prophesy
 - **3.** 1 Cor. 14:29—Prophets work together in *teams*, check each other's message and ministry. At least ten prophets are mentioned in Acts
 - a. Acts 11:27–30—Agabus and others
 - **b.** Acts 13:1—Barnabas, Simeon, Lucius, Manaen, Saul
 - c. Acts 15:32—Judas and Silas

- **d.** Acts 21:8–11—Philip's four daughters "prophesied." Agabus was a "prophet." Here the messages of Agabus confirmed previous messages already given to Paul (compare Acts 20:22–23)
- **4.** Zech. 4:1 6, 11–14—Old Testament picture
 - **a.** Candlestick = church
 - **b.** Olive Trees = prophets
 - c. Oil = fresh inspiration (compare Rev. 11:4,10; Prov. 29:18)
- **5.** Rev. 22:18–19—Whole book of Revelation is a *prophecy*

C. Evangelist

- 1. Literally one who tells the "good news"
 - a. Noun "evangelist" used three times: Acts 21:8; Eph. 4:11; 2 Tim. 4:5
 - **b.** Verb "evangelize" used about 50 times: e.g. Luke 4:18, 43; 9:6; Acts 8:25; 14:7; 16:10
 - **c.** The evangelist *introduces* the *sinner* to the *Savior*
- 2. Acts 21:8—Pattern evangelist: Philip (see Acts 8:4–40)
 - a. Message: Acts 8:5—"Christ"; Acts 8:35 "Jesus"
 - **b.** Attestation: Acts 8:6–7—Miracles
 - c. Result: Acts 8:12, 36–38—Salvation + Baptism
- 3. Acts 8:26, 29, 39—Philip was God's "paratrooper"

D. Teacher

- 1. One who interprets Scripture
- **2.** Two levels of teaching
 - **a.** Eph. 4:11—A public *expositor* to the whole body in all places
 - **b.** 1 Tim. 5:17—A teaching *elder* to the members of the local church
 - c. Tit. 1:9—The elder teaches what he has first been taught (compare 2 Tim. 2:2)
- **3.** Example of a universal expositor: Apollos
 - **a.** Acts 18:24–28; 1 Cor. 3:5–6—Apollos "watered" what Paul had "planted"
 - **b.** They had come to Christ through *supernatural grace*. Thereafter, their faith needed to be established through *understanding of the Scriptures*.
- 4. Acts 18:28—Systematic public exposition of Scripture
- **5.** An evangelistic ministry often comes forth rapidly after conversion, but a teaching ministry takes longer to develop.
- **6.** Often "teacher" is linked with one of the other "mobile" ministries:
 - **a.** 2 Tim 1:11—An apostle and a teacher
 - **b.** Acts 13:1—Prophets and teachers
 - c. Luke 20:1—Jesus was teaching and evangelizing
- 7. Apostles, prophets, shepherds always *plural* (concerned with order of local church).
- **8.** Evangelists and teachers may operate as *individuals*

Complete Local Leadership 5016

I. The Local Church

- **A.** Definition: the local Church is that part of the universal church *resident in any locality*.
- **B.** Only two requirements for membership

- 1. Relationship with Christ
- **2.** Residence in a locality
- **C.** The local church develops progressively like a biological cell. Four main phases:
 - 1. Matt. 18:15–20—Basic "cell": two or three led together . . .
 - 2. Acts 14:22–23—Elders appointed: "disciples" become "churches"
 - **3.** Phil. 1:1—Leadership completed:
 - **a.** Bishops
 - b. Deacons
 - c. Saints (compare Acts 6:1–6)
 - 4. 1 Cor. 12:28—Ministries completed
- **D.** The local church is the *final court of appeal* for:
 - 1. Disputes between believers (Matt. 18:17)
 - 2. Doctrine (Acts 15:22–29)
 - **3.** Moral conduct (1 Cor 5:1–5; 6:1–2)
- **E.** Only one local church in any given area: no overlapping. See Acts 13:1; 18:21–22; 20:17, etc.

II. Local Leaders

- **A.** Spiritual
 - 1. Acts 10:17, 28—To give spiritual leadership: shepherds (pastors) = elders
 - 2. 1 Peter 5:1 2 = Overseers (bishops) Always plural: See Acts 14:23, Tit. 1:5, James 5:14. (compare also: Phil 1:1, 1 Thess. 5:12, Heb. 13:7, 17, 24)
- **B.** Material
 - **1.** Phil. 1:1; Acts 6:6—To serve material needs: *deacons. Chosen* from congregation, approved by apostles
 - 2. 1 Tim. 5:17—Two main tasks of *elders*
 - **a.** To rule (oversee)
 - **b.** To teach
- C. Complete local leadership
 - **1.** To rule and teach
 - **a.** *Task:* Overseers (bishops)
 - **b.** Oualification: Elders
 - **c.** *Ministry:* Shepherds (pastors)
 - **2.** To serve: Deacons
- **D.** Personal requirements
 - **1.** For *elders*: 1 Tim. 3:1–7, Tit. 1:5–9
 - **2.** For *deacons:* Acts 6:3, 1 Tim. 3:8–13
- E. The shepherd ministry: See John 10:1–28; Ps. 23; Ezek. 34:1–6
 - 1. A life laid down
 - 2. To know and be known
 - **3.** To speak and lead
 - **4.** To feed
 - **5.** To protect
- **F.** Matt. 9:36—Sheep without a shepherd are *scattered* (compare Matt. 26:31, Ezek. 34:5–6. Either *be* a shepherd or *have* a shepherd.
- **G.** Two alternatives for the local church

- 1. Many local churches each with one leader
- 2. One local church with many leaders

Local Church Leadership: God's View Vs. Man's View 5017

I. Local Leaders

- **A.** Spiritual
 - 1. Acts 20:17, 28—To give spiritual leadership: shepherds (pastors) = elders
 - **2.** 1 Pet. 5:1–2 = *Overseers* (bishops) Always *plural*: see Acts 14:23; Tit. 1:5; James 5:14 (compare also: Phil. 1:1; 1 Thess. 5:12; Heb. 13:7, 17, 24)
- **B.** Material
 - **1.** Phil. 1:1; Acts 6:6—To serve material needs: *deacons*. Chosen from congregation, approved by apostles
 - 2. 1 Tim. 5:17—Two main tasks of *elders*
 - **a.** To rule (*oversee*)
 - **b.** To teach
- C. Personal requirements
 - **1.** For *elders:* 1 Tim. 3:1–7, Tit. 1:5–9
 - 2. For deacons: Acts 6:3, 1 Tim. 3:8–13
- **D.** The shepherd ministry: See John 10:1–28; Ps. 23; Ezek. 34:1–6
 - 1. A life laid down
 - **2.** To know and be known
 - **3.** To speak and lead
 - **4.** To feed
 - **5.** To protect
- **E.** Matt. 9:36—Sheep without a shepherd are *scattered*. (compare Matt. 26:31, Ezek 34:5–6). Either *be* a shepherd or *have* a shepherd.
- **F.** The local church is the *final court of appeal* for:
 - 1. Disputes between believers (Matt. 18:17)
 - **2.** Doctrine (Acts 15:22–29)
 - **3.** Moral conduct (1 Cor. 5:1–5; 6:1–2)
- **G.** Only one local church in any given area: no overlapping. See Acts 13:1; 18:21–22; 20:17, etc.

II. Two Opposite Views Of Local Church And Leadership

• • • • = Local believers $\circ \circ \circ \circ = \text{Local leaders}$

The "Reproductive Cycle": **Apostles And Elders** 5018

I. The "Reproductive Cycle"

P&T = Prophets & Teachers AP = Apostles

EL = Elders

- **A.** Acts 13:1—"Prophets and teachers" in fellowship
- **B.** Acts 13:2–4, 14:4, 14—Barnabas and Paul sent forth as "apostles" from the church at Antioch (compare Gal. 1:1; 1 Tim. 1:1)
- C. Acts 15:40—Paul and Silas sent forth again from Antioch
- **D.** Acts 16:1–3—Timothy sent forth with them from Lystra
- **E.** 1 Thess. 1:1; 2:6—Paul, Silas and Timothy were all "apostles"
- **F.** 1 Tim. 1:18, 4:14—Timothy had been sent forth through prophecy with the laying on of hands by the local elders at Lystra
- G. 1 Tim. 3:1-5, 5:17-22—Timothy in turn is instructed by Paul how to appoint elders at **Ephesus**
- **H.** 2 Tim. 2:2—Four "spiritual generations":
 - 1. Paul
 - **2.** Timothy
 - **3.** Elders taught by Timothy
 - 4. Elders taught by elders taught by Timothy

II. Within A Local Church

Ministries	Leaders
Apostles	Co- Elders
Prophets	Elders
Teachers	Deacons

Miracles Healings Helps

Steerings

Kinds of Tongues

- **A.** 1 Pet. 5:1–2—A resident "apostle" serves as a "co-elder"
- **B.** 1 Cor. 12:28—Descending order of authority:
 - 1. Apostles
 - 2. Prophets
 - **3.** Teachers
 - 4. Miracles
 - 5. Healings
 - **6.** Helps
 - 7. Steerings
 - **8.** Kinds of tongues

Note: "evangelists," as such, have no ministry within the assembly of believers

- C. Note also the following groupings in the church at Jerusalem
 - 1. Acts 15:4, 6—Apostles and elders
 - 2. Acts 15:22—Apostles and elders with the whole church
 - **3.** Acts 25:23—Apostles and elders and brethren

© 1972 — Derek Prince Ministries–International