DISCOVERING MY MINISTRY

Ephesians 4:11-16

CHINESE BAPTIST CHURCH

HOUSTON, TEXAS

Purpose For and Focus Of This Class

Ephesians 4:11-12 states: “It was he who gave some to be apostles, some to be prophets, some to be evangelists, and some to be pastors and teachers, to prepare God’s people for works of service, so that the body of Christ may be built up…” God’s people are the members of the church (in this case, CBC); the people are the ministers who do the “works of service” (i.e., the ministry), not just the pastors or the teachers. Out of this class, we will be:

1. helping people to discover what ministry is all about, and

2. helping people to discover the ministry God has for us, the unique way God intends for us to serve Him.

Your ministry is determined by your SHAPE. What God made you to be determines what He intends for you to do. You will understand the purpose you were created for when you understand the kind of person you are. This is the secret of knowing God’s will for your life!

God is consistent in His plan for each of our lives. He would not give us inborn talents and temperaments, spiritual gifts and all sorts of life experiences and then not use them. We believe by reviewing and studying these factors, you’ll discover the ministry God has for you, the unique way God intends for you to serve Him.

The two results for discovering ministry we’ve been shaped for are fruitfulness and fulfillment. When you discover what God made you to be and then you begin to do what God made you to do, through what He made you to be, you’re going to be fulfilled. Fulfillment comes from service, not from status or anything else.

Our goal is to build people; we’re going to focus on five personal factors that have combined to shape the real you.

Goals For This Class

There are two basic goals:

1. That each person will discover your unique design (S.H.A.P.E.) for ministry and commit to develop and use your God-given gifts and abilities in serving God and others through the church family.

2. That each person will select and begin serving in the ministry of CBC that best expresses (and this is the key) what God made you to be.

What Does the Bible Say About Ministry?

What is ministry? The Greek word for ministry is the word “diakonos”. What word do we get from that? Deacon. The word “deacon” simply means servant. The word “diakonos” means to serve.

“Ministry is using whatever God has given me to serve Him and the needs of others.” When we talk about finding your ministry, we’re saying what has God given you? That’s where it starts. What He’s given you, He expects you to use in serving Him and the needs of others.

We minister in three directions:

1. First, we minister to the Lord. We do it through worship (Purpose #1). When we worship, we are actually ministering to God. We’re using what God has given us to serve Him.

2. Second, we minister to other believers. Hebrews 6:10 talks about ministering to other Christians.

3. Lastly, we minister to unbelievers. Matthew 5:13-14 says, “You are the salt of the earth…you are the light of the world…”

We also minister to three areas of need:

1. We minister to people’s physical needs. Jesus says in Matthew 25:31ff, “For I was hungry, and you gave Me something to eat, I was thirsty, and you gave Me something to drink, I was a stranger and you invited Me in,…I tell you the truth, whatever you did for one of the least of these brothers of mine, you did for me.” Jesus said, whenever you do something kind for another person in His name, it’s as if you’re doing it directly for the Lord. There are legitimate ministries in our church that simply take care of people’s physical needs – hunger, clothing, food, things like that.

2. We also minister to people’s emotional needs. People have different kinds of emotional needs and the Bible says it takes different kinds of ministries to meet those needs. The Bible says in 1 Thess. 5:14, “warn those who are idle, encourage the timid, help the weak, be patient with everyone.” We respond to different people in different ways. When you minister a word of counsel or encouragement or comfort, that is ministry.

3. Finally, we minister to people’s spiritual needs. In 2 Corinthians 5:18, Paul says, “(God) reconciled us to himself through Christ, and gave us the ministry of reconciliation…” Reconciliation is when you take two opposing parties and you bring them together. The Bible says it’s our job as Christians, our ministry, to reconcile people with God. People who have been separated from God, we’re to bring them together.

The Purpose of Ministry

Ephesians 4:12-13 states that, as a result of ministry, the body will “reach unity in the faith and in the knowledge of the Son of God and become mature, attaining to the whole measure of the fullness of Christ.”

In 1 Corinthians 12, it says, “there are different kinds of gifts, but the same Spirit. And there are different kinds of service, but the same Lord…Now to each one the manifestation of the Spirit is given for the common good (of the body)…Now you are the body of Christ, and each one of you is a part of it.”

What’s the purpose of ministry? “For the common good” of the body. God wants to use you to help each other to become mature in Christ, to build up His body. God wants to use you to be a spiritual body builder.

The Priority of Ministry

You may ask, “Why should I be interested? Why do I even need to know all of this?”

There are Ten Foundation Truths that the Bible teaches about ministry:

1. You have been created for ministry. Ephesians 2:10 says, “For we are God’s workmanship, created in Christ Jesus to do good works, which God prepared in advance for us to do.” We were created in Christ Jesus to do good works, to do ministry. You were made for ministry .

2. You have been saved for ministry. Titus 2:14 states, “(Christ Jesus) gave Himself for us to redeem us from all wickedness and to purify for himself a people that are his very own, eager to do what is good.” God planned that you would be saved and that you would be “eager (enthusiastic, fervent) to do what is good (i.e., ministry)”. A non-serving Christian is a contradiction.

3. You have been called into ministry. In Ephesians 4:1, Paul urges “you to live a life worthy of the calling you have received.” 1 Peter 2:9-10 tells us that “you are a chosen people, a royal priesthood, a holy nation, a people belonging to God, that you may declare the praises of him who called you out of darkness into his wonderful light.” You are called into ministry. You are not who you think you are, you are not who others think you are, but you really are who God says you are! God says that your primary identity is that you are a minister of Jesus Christ, not that you’re a man or a woman, or a husband or a wife, or a son or a daughter, or a father or a mother. All of us are ministers.

4. You have been gifted for ministry. 1 Peter 4:10 says, “Each one should use whatever gift he has received to serve others, faithfully administering God’s grace in its various forms.” Later, we’ll be discussing how to discover your gifts.

5. You have been authorized for ministry. Jesus said in Matthew 28:18-19, “All authority in heaven and on earth has been given to me. Therefore go and make disciples…” 2 Corinthians 5:20 tells us we are “Christ’s ambassadors”. You have been authorized to minister to other people, not because you deserve it, but because of God’s grace.

6. You have been commanded to minister. Jesus tells us, in Matthew 20:26,28, “whoever wants to be great among you must be your servant…just as the Son of Man did not come to be served, but to serve…”

7. You are to be prepared for ministry. Ephesians 4:11-12 says, “he gave some to be apostles, some to be prophets, some to be evangelists, and some to be pastors and teachers, to prepare God’s people for works of service…” The burden is on the pastors and teachers to prepare the people, yet the people need to accept the responsibility of being adequately prepared.

8. The body of Christ needs your ministry. Paul says, “Now you are the body of Christ, and each one of you is a part of it.” (1 Corinthians 12:27) When you don’t fulfill the ministry God has given you, the church suffers. We’re all a necessary part of the body. What if the liver said to your body, “I don’t want to serve this year. I need some time off. I just want to be fed.” Since the liver is part of the body, if it doesn’t do its part, the whole body suffers.

“When he saw the crowds, he had compassion on them, because they were harassed and helpless, like sheep without a shepherd. Then he said to His disciples, ‘The harvest is plentiful but the workers are few. Ask the Lord of the harvest, therefore, to send out workers into his harvest field.” (Matthew 9:36-38) Is this still true today? The body of Christ needs your ministry.

9. You are accountable for your ministry. Romans 14:12 says, “each of us will give an account of himself to God.” There are many parables (e.g., the parable of the talents) that address our accountability before God. You’re accountable for ministry.

10. You will be rewarded for your ministry. Paul urges, in Colossians 3:23-24, “Whatever you do, work at it with all your heart, as working for the Lord, not for men, since you know that you will receive an inheritance from the Lord as a reward. It is the Lord Christ you are serving.” Matthew 25 also speaks of our rewards.

Let’s look at the procedure for discovering your ministry.

The Procedure: How to Discover Your Ministry (Romans 12:1-8)

Step 1: Dedicate your body. Verse 1 urges us to “offer your bodies as living sacrifices, holy and pleasing to God – this is your spiritual act of worship.”

Once you’ve done that…

Step 2: Eliminate competing distractions. This is the step some of you need to take now. The reason why you haven’t been able to be involved in ministry is because your life is filled up with everything else but ministry. In v.2, Paul says, “Do not conform any longer to the pattern of this world, but be transformed by the renewing of your mind…” If you’re serious about serving God, you’re going to have to cut some things out of your life. It may be less TV or it may be something else. But, as you put in the important things in life, you’re going to have to eliminate those things that are less important.

Step 3: Evaluate your strengths. This will be our main focus today. Romans 12:3 states, “Do not think of yourself more highly than you ought, but rather think of yourself with sober judgment, in accordance with the measure of faith God has given you.” Be honest. We all have strengths, and we all have weaknesses. The key is finding these things out. God made us different in order to fit us all together in the body of Christ.

Step 4: Cooperate with other believers. Verses 4-5 states, “Just as each of us has one body with many members, and these members do not all have the same function, so in Christ we who are many form one body, and each member belongs to all the others.” Paul’s “Anatomy Lesson” teaches us four things in these verses (see also 1 Corinthians 12):

1. Every member is a minister in Christ’s body.

2. Every member has a different function.

3. Every member’s ministry is important.

4. Every member belongs to all the others.

Step 5: Activate your gifts. In verse 6, Paul tells us, “And since we have gifts that differ according to the grace given to us, let each exercise them accordingly…” (NAS)

Now, let’s get to our main focus:

Discovering How God Has Shaped You For Ministry

Psalm 139:13-16, David writes, “For you created my inmost being; you knit me together in my mother’s womb. I praise you because I am fearfully and wonderfully made; your works are wonderful, I know that full well. My frame was not hidden from you when I was made in the secret place. When I was woven together in the depths of the earth, your eyes saw my unformed body. All the days ordained for me were written in your book before one of them came to be.” God had been uniquely forming and shaping you even before you were born. He knew that on this day you’d be sitting here in this classroom, studying this text. He knew every day of your life even before you were born.

Your S.H.A.P.E. Will Determine Your Ministry

What is your SHAPE? They’re the five factors that influence who you are, the things that have shaped you. Let’s look at each one briefly here, and in detail later on:

S – Spiritual Gifts
1 Corinthians 12:7 states, “But to each one is given the manifestation of the Spirit (i.e., spiritual gifts) for the common good.” The first question that we’ll be looking at is “What am I gifted to do?”

H – Heart
Romans 12:11 encourages us to “never be lacking in zeal, but keep your spiritual fervor, serving the Lord.” The question you want to ask here is, “What do I love to do?”

There are some things that you love to do, and there are some things that you hate to do. That’s your heart. This natural inclination was put in you by God. He wants your ministry to be a blessing, not a burden. When you look at your gifts and your heart, what do you like to do? People rarely succeed unless they’re having fun doing it, unless they’re enjoying it.

A – Abilities
These are natural talents, vocational skills; they’re different from spiritual gifts. Exodus 31:3 tells us, “(God has) filled him with the Spirit of God, with skill, ability and knowledge in all kinds of crafts…” God says he gives people abilities. Paul says in 2 Corinthians 3:5, “Not that we are competent in ourselves to claim anything for ourselves, but our competence comes from God.”

What natural talents and skills do you have? What vocational skills have you learned?

P – Personality
This is the fourth factor that we’re going to look at. We’re all very different. We all have different personalities, different blends of temperament.

1 Corinthians 2:11 states, “For who among men knows the thoughts of a man except the man’s spirit within him?”

Where does your personality best suit you to serve?

E – Experiences
“Every prudent man acts out of knowledge, but a fool exposes his folly.” (Proverbs 13:16)

“I applied my heart to what I observed and learned a lesson from what I saw.” (Proverbs 24:32)

Your experiences help determine the direction you should be involved in ministry. There are four different kinds of experiences to look at when you’re trying to discover your shape.

1. What spiritual experiences have you had?

This means the time your received Christ as your Savior, special times with the Lord (e.g., at a retreat or at home, during a crisis, as a young person). The amount of time you’ve been a Christian is going to influence what ministry you should be involved in.

2. What painful experiences have you had?

Proverbs 20:30 tells us, “Blows and wounds cleanse away evil, and beatings purge the inmost being.”

In 2 Corinthians 1:3-4, Paul reminds us, “the Father of compassion and the God of all comfort…comforts us in all our troubles, so that we can comfort those in any trouble with the comfort we ourselves have received from God.”

God often allows you to go through a painful experience and then heals you and comforts you in that experience so that He will give you the ministry of helping other people in that very same thing. God never wastes a painful experience. Even the painful experiences we bring on ourselves through dumb decisions and mistakes God wants to use in ministry.

3. What educational experiences have you had?

Proverbs 4:13 says, “Hold on to instruction, do not let it go; guard it well, for it is your life.” What have you learned? If you’ve learned certain skills (e.g., computers, accounting) maybe God wants to use that.

4. What ministry experiences have you had?

What opportunities have you already had? Some of you will have had a lot, some of you will have had a few, and some of you will have had none.

2 Corinthians 9:13 states, “Because of the service by which you have proved yourselves, men will praise God for the obedience that accompanies your confession of the gospel.” You’ve served already and you’ve proved yourself and you can see what God is doing in your life.

Success Is Doing What God Made You To Do!

The next step is to complete your S.H.A.P.E. self-evaluation and transfer the information onto the Personal Ministry Profile form. These are to be completed at home and brought back the following week. We’ll be going over your self-evaluations in your small groups.

As we start this, remember these things:

1. Have fun! These evaluations are not tests. There are no right or wrong answers. Don’t get uptight about them. The purpose is just to show how you’re a unique blend!

2. Each one is self-evaluating. Nobody is going to rate you. Nobody is going to judge you. However, it may be helpful to ask for additional input from those closest to you after you’ve filled out your own responses in these five areas.

3. The value of each of these areas will vary depending on your age, how long you’ve been a Christian, your background, your honesty, and how much time and serious thinking you’re willing to invest in them. Spend several hours at home this week – just block out some time – to fill out these homework assignments. The time you put into it is going to help you clarify your shape and get ready for service.

4. As you complete each area, transfer your results to the form called “My Personal Ministry Profile”. Make a copy of this profile and bring it back next week for the church to keep.

Now, let’s go into detail the five factors:

Spiritual Gifts

1 Corinthians 12:1 says, “Now about spiritual gifts, brothers, I do not want you to be ignorant.”

Many people are ignorant about spiritual gifts. So, we’re going to talk about what they are, how you get them, when you get them and all that. But, this is just a condensed overview.

One of the primary ways you learn about your spiritual gifts is by getting involved in ministry. Many people try to figure out their gift and then get in ministry. One of the ways is the exact opposite. As you get into ministry, you’ll find out what you’re gifted at.

What is a spiritual gift? It’s a special ability given by the Holy Spirit to every believer at their conversion to be used to minister to others and therefore build up the Body of Christ. Notice: a spiritual gift is a special ability. As we mentioned before, it’s different from a talent or a regular ability. The Holy Spirit gives it to every believer. Every Christian has at least one spiritual gift. You get it the moment you became a Christian. If you’re a believer, you have one. It may be hidden and you have to unwrap it. It’s like when you were a born physically you had a sense of physical senses: hear, touch, taste, smell, feel. As a baby, you didn’t know you had those things. Only as you matured, you figured out, “I have the ability to smell, I have the ability to hear…” You got them at birth, but you didn’t understand them until you matured. The same is true of spiritual gifts, when you’re born again.

Spiritual gifts are to be used to minister to others (not to build up yourself) and therefore to build up the body of Christ (Ephesians 4).

Ten truths about spiritual gifts:

1. Only believers have spiritual gifts. 1 Corinthians 2:14

2. Every Christian has at least one gift. 1 Peter 4:10

3. No one receives all the gifts. 1 Cor. 12:27-30

4. No single gift is given to everyone. 1 Cor. 12:29-30

5. You can’t earn or work for a spiritual gift. A gift is a gift. Eph. 4:7

6. The Holy Spirit decides what gifts you get. 1 Cor. 12:11

7. The gifts I’m given are permanent. Once you’ve been given it, you’ve got it for life. Romans 11:29

8. You are to develop the gifts God gives you. Like a muscle, the more you exercise it, the stronger it gets. 1 Timothy 4:14

9. It is a sin to waste the gifts God gave me. 1 Cor. 4:2

10. Using your gifts glorifies God and grows you (helps you grow).

John 15:8

The Purpose of Spiritual Gifts – There are two purposes:

1. They are not for your benefit, but for others. This is very important. 1 Corinthians 12:7, Ephesians 4:12 and 1 Peter 4:10 address this matter. Spiritual gifts are not to bless you; the gift that God gives you is given to bless others, to bless the church. God meant them to be used through the church, to build up the body.

2. They are to produce maturity and stability in the church family. Ephesians 4:11-13 states, “It was he (who gave gifts to men), to prepare God’s people for works of service, so that the body of Christ may be built up until we all reach unity in the faith and in the knowledge of the Son of God and become mature, attaining to the whole measure of the fullness of Christ. Then we will no longer be infants, tossed back and forth by the waves, and blown here and there by every wind of teaching and by the cunning and craftiness of men in their deceitful scheming.”

Cautions:
1. Don’t confuse gifts with natural talent.

2. Don’t confuse gifts with the fruit of the Spirit. The fruit of the Spirit (Galatians 5:22-23) shows your maturity; the gift shows your ministry. A person can have a spiritual gift and be spiritually immature. For example, you may be gifted as a teacher, but you don’t have the maturity to teach. You have to grow and develop. You need both the fruit and the gifts in your life.

3. Be aware of gift projection tendencies – expecting others to serve in the way you do and have similar results. There are different gifts and abilities and you should not project your gift onto someone else.

4. Don’t feel that your gift makes you superior to others.

5. Realize that using your gifts without love is worthless. Paul spends a whole chapter (1 Corinthians 12), which is sandwiched between two chapter on spiritual gifts, talking about this.

6. Recognize that you have both a primary and secondary ministry in the church. Your primary commitment should be in the area where you’re gifted. Your secondary ministry includes serving in any other area of the Body where you’re needed. Just because you’re not gifted in a particular area is no excuse for not helping out.

Suggestions:

1. Request responses from others. After you gone through your Spiritual Gifts Assessment, ask the people closest to you “What do you see in me?” What do they affirm? If you have a gift, it’s affirmed in you. During the small group time in the last session, we’ll be getting responses from the others in your group, too.

2. Take training. You develop your spiritual gift through training.

There are three ways God wants you to use your gifts:

1. Through an ongoing ministry on a weekly or bi-weekly basis.

2. Through short-term projects.

3. Through spontaneous situations.

It’s easier to discover your gift through ministry than to discover your ministry through you gift.

Unwrapping Your Spiritual Gifts

The Bible does not lock us into tight restrictions as to the number of spiritual gifts, or even their definitions. The four major lists of gifts are found in Romans 12, 1 Corinthians 12, Ephesians 4 and 1 Peter 4, but there are other passages that mention or illustrate gifts not included in these lists. As you read through this list, check off your initial impression concerning yourself. Remember, you can have many gifts. The Spiritual Gifts Assessment will help you further identify your spiritual gifts (this will be done as homework).

SPIRITUAL GIFTS LIST:
1. Administration/Organization (1 Corinthians 12:28) – The ability to recognize the gifts of others and recruit them to ministry. The ability to organize and manage people, resources, and time for effective ministry. The ability to coordinate many details and execute the plans of leadership. The Greek word for “administration” literally means “to steer a ship”. It’s to guide, to pilot. Administration is a gift of management, while leadership is a gift of influencing. If you’ve got this gift, you can juggle several things at the same time. You’re always looking for more efficient ways. Typically, people with this gift know how to delegate. They know how to get others involved.

2. Apostleship (Romans 15:20) – The ability to start new churches and oversee their development. Today, we call these people “church planters”. It’s the ability to go out and just start a Body of Christ from scratch. These are God’s entrepreneurs. They can make something out of nothing.

3. Arts and Crafts (Exodus 31:3-11) – The ability to build, maintain, or beautify the place of worship for God’s glory. The ability to express worship through a variety of art forms. In Exodus 31, it says that God gave these special skills to individuals. Drama would fall under this category. Others are good painters. Remember, God didn’t gift you in this area to be used out there as a hobby; He wants you to use it to build up His kingdom and His places of worship.

4. Discernment (1 John 4:1-6) – The ability to distinguish right from wrong, truth from error, and to give an immediate evaluation based on God’s Word. The ability to discern whether the source of an experience is Satan, self, or God’s Spirit. This gift is vastly needed in the church of God today. We encounter so many false ideas on TV, at the movies, in magazines, with the New Age movement, etc. This is the gift that protects the church from getting off into extremes. Some of you may have the gift of discernment but you’re not able to use it yet because you don’t have enough Bible content under your belt. As you study and understand the word of God more and more, this gift will blossom in your life.

5. Encouragement/Exhortation (Acts 14:22) – The ability to motivate God’s people to apply and act on Biblical principles, especially when they are discouraged or wavering in their faith. The ability to bring out the best in others and challenge them to develop their potential. They focus on the principles of the text, whereas teachers generally focus on the content of the text (the story itself). They typically are very positive people, practical. If you have this gift, you’re skilled on the ability to make suggestions. Others ask you what you think they ought to do. They’re inspirational, motivational.

They bring out the best in others. These people are great counselors. This gift can also be used in a public forum, such as teaching.

6. Evangelism (Acts 8:26-40) – The ability to communicate the Good News of Jesus Christ to unbelievers in a positive, non-threatening way. The ability to sense opportunities to share Christ and lead people to respond with faith. People who have this gift are very sensitive about how the unchurched feel. They rarely overlook opportunities to share Christ. They have a knack for turning conversation to a spiritual side. They have a love for lost people and a desire to see them saved. Some of you may have this gift and not know it because you’re introverted. You have a real heart to share Christ with other people but you haven’t learned to share in ways that are consistent with your personality. So, many of you may have this gift and not know it.

7. Faith (1 Corinthians 13:2; Matthew 17:19-21) – The ability to trust God for what cannot be seen and to act on God’s promise, regardless of what the circumstances indicate. The willingness to risk failure in pursuit of a God-given vision, expecting God to handle the obstacles. These individuals love to take risks. They love going out on a limb. They also have the ability to persevere, to not give up. They trust God for the impossible.

8. Giving (2 Corinthians 8:1-7) – The ability to generously contribute material resources and/or money beyond the 10% tithe so that the body may grow and be strengthened. The ability to earn and manage money so that it may be given to support the ministries of others. These people love to give. It’s automatic with them. Typically, people with the gift of giving are the happiest people around. And, often, they’re very successful in business. They make a lot of money, and they give away a lot of money. God has given them the special ability to make large amounts of money, to finance God’s kingdom.

9. Hospitality (1 Peter 4:9-10) – The ability to make others, especially strangers, feel warmly welcomed, accepted, and comfortable in the church family. The ability to coordinate factors that promote fellowship. These are the individuals that you feel immediately comfortable around. They have a way of putting you at ease. People with this gift are often good conversationalists. They know how to how to get others talking about themselves. They often use their homes as ministry tools. They have the ability to provide, to prepare an atmosphere that everybody else can enjoy. People with this gift should sign up to be a greeter. Greeters are the first impression that people have when they enter our doors.

10. Intercession (Colossians 1:9-12) – The ability to pray for the needs of others in the church family over extended periods of time on a regular basis. The ability to persist in prayer and not be discouraged until the answer arrives. These are people who keep praying and praying until the answer shows up. They have the ability to go long hours. The apostle Paul had the gift of intercession. He says repeatedly, “I’m always praying for you, day and night.” Two areas of ministry that a person with this gift could serve in are the Prayer Chain and the weekly prayer meetings (Thursday evenings and Sunday mornings).

11. Knowledge (Daniel 1:17) – The ability to discover, collect, analyze, and organize information that is vital to individual believers or the entire church family. The ability to comprehend a large amount of information and provide it when needed for effective decision-making. The Bible is very strong about making decisions based on knowledge. These people are researchers. They love to read and study. Usually, they don’t mind doing data work. Some of you, if you have this gift, could serve as a church librarian, data entry, church historian.

12. Leadership (Romans 12:8) – The ability to clarify and communicate the purpose and direction, the vision, of a ministry in a way that attracts others to get involved. The ability to motivate others by example to work together in accomplishing a ministry goal. The test of leadership is very simple: Is anybody following you? If you’ve got this gift, people will naturally gravitate to you. People with the gift of leadership are typically goal-oriented. They are long-term people. Leaders influence; they influence, clarify and communicate the purpose of the church.

13. Mercy (Luke 10:30-37) – The ability to detect hurt and empathize with those who are suffering in the church family. The ability to provide compassionate and cheerful support to those experiencing distress, crisis, or pain. The verses mentioned above refer to the parable of the Good Samaritan. That’s a prime example of someone with the gift of mercy. One ministry that someone with this gift could fit into would be the Care Ministry.

14. Missions (1 Corinthians 9:19-23; Acts 13:2-3) – The ability to adapt to a different culture in order to reach unbelievers and help believers from that culture. You don’t have to go overseas to exercise this gift. The world has come to Houston. Often people with this gift have a special heart for a certain group of people like Hispanics, Mandarin-speaking Chinese. You have a strong desire to see the great commission fulfilled.

15. Music (Psalm 150) – The ability to celebrate God’s presence through music, either vocal or instrumental, and to lead the church family in worship. Scripture tells us that God gifted certain musicians to play instruments, certain musicians to sing. It’s obvious if you’ve got this gift.

16. Preaching/Prophecy (1 Corinthians 14:3) – The ability to publicly communicate God’s Word in an inspired way that convinces unbelievers and both challenges and comforts believers. The ability to persuasively declare God’s will. It’s a very public gift. If you have this gift, your life is consistent with it.

17. Service (Acts 6:1-7) – The ability to recognize unmet needs in the church family, and take the initiative to provide practical assistance quickly, cheerfully, and without a need for recognition. Understand, the Bible has called all of us to serve, to have a servant heart. But one of the ways you can know if you’ve got this gift is, others don’t have to tell you to serve. If you see a need, you immediately take charge and start doing it. If you walk into a room and chairs aren’t set up, nobody has to ask you to help set up; you immediately start setting them up. It may be manual help, it may be physical help, or it may be spiritual help. These people are typically very unselfish. They don’t like to be up front. They’re willing to serve in whatever capacity; nothing is below them. They do their work for the Lord.

18. Shepherding/Pastoring (1 Peter 5:2-4) – The ability to care for the spiritual needs of a group of believers and equip them for ministry. The ability to nurture a small group in spiritual growth and assume responsibility for their welfare. The word “pastor” in Greek literally means “to lead or to feed”. It means to care for. Pastors are also to equip their flock.

19. Teaching (Ephesians 4:12-13) – The ability to educate God’s people by clearly explaining and applying the Bible in a way that causes them to learn. The ability to equip and train other believers for ministry. Have you ever been taught by somebody who didn’t have the gift of teaching? When you’re in that class, your mind starts wandering in a million different directions. Your attention is elsewhere. On the other hand, when a person has the gift of teaching, you’re with them. This is a gift that you really have to develop. One of the ways teachers teach is they are often very systematic about their teaching. They think in organized ways. They think in lists.

20. Wisdom (1 Corinthians 2:1,6-16) – The ability to understand God’s perspective on life’s situations and share those insights in a simple understandable way. The ability to explain what to do and how to do it. These are the ones whom others say of them, “That person has insight!” Often these people have real insights into relationships. One of the characteristics of those individuals who have the gift of wisdom is a desire to memorize Scripture. They want to hide God’s word in their heart to share it. People with wisdom are patient and understanding with people. They emphasize practical application.

(As a side note, three of the gifts that we’ve mentioned – wisdom, discernment, and knowledge – are often given in addition to the gifts of teaching and/or encouragement.)

After taking the Spiritual Gifts Assessment, fill in your statements under “Spiritual Gifts” on your Personal Ministry Profile.

Monitoring Your Heartbeat
What do we talk about when we talk about heart? A heart is defined in three different ways in the dictionary:

- It’s the organ that pumps your blood.

- It’s your emotional constitution or your disposition.

- It’s the vital or driving impulse. It’s like when people say, “The heart of that ministry is…” or “The heart of that organization is…”

The Bible uses the heart to represent the center of your motivations, desires and inclinations. This is all through the book of Psalms and many other places, with phrases such as, “serve God with all your heart…”, “love the Lord your God with all your heart…”, “give him your heart.”

Here, we’re talking about having Christ as the center of our motivations, our desire and our inclinations.

Heart determines three things:

1. It determines why you say the things you do. Matthew 12:24 says, “For out of the overflow of the heart the mouth speaks.” We speak with our heart.

2. The Bible also says it determines why you feel the way you do. “The word of God…judges the thoughts and attitudes of the heart.” (Hebrews 4:12) Your motives, your attitudes, are in your heart. The heart is the seat of your motivations.

3. It also determines why you act the way you do. Proverbs 4:23 warns us, “guard your heart, for it is the wellspring of life.”

What this teaches us is that your heart is the real you. Just as each of us has a unique physical heartbeat, each of us has a unique emotional heartbeat that races when we encounter activities, subjects or circumstances that interest us. We instinctively feel deeply about some things and not about others. This God-given motivation determines what your interests are, what will bring you the most satisfaction and fulfillment.

The Bible also makes it very clear that, even though your heart was designed by God, it’s up to you to choose to use it for good or for evil, for service or for selfish purposes. In other words, you may have “selfish ambition in your hearts” (James 3:14), or you may “(do) the will of God from your heart” (Ephesians 6:6).

These God-given motivations are neutral, neither good nor bad. But, you can use it in a good way or a bad way. For example, take the desire to accumulate. It can be used positively of negatively, as a tool for ministry or as sin.

Taking A Spiritual EKG
The key to understanding your heartbeat is to look at your past accomplishments. This will be done as homework.

Step 1: LIST AND DESCRIBE YOUR ACCOMPLISHMENTS SINCE CHILDHOOD.

Examples:

· I had put on plays for the neighborhood kids with costumes, props, etc. We transformed the shed in the back of our house into a fairyland with lighting effects, decorations and princesses.

· I started a Kool-Aid stand in the fourth grade and expanded it into three different stands. It was fun and I made money.

· I had a job as a printer’s assistant and developed a method of cutting stereotypes which was faster and more accurate.

· I ran for president and won sometimes when I was in school.

· I have always liked to build things.

· I set a goal to read fifteen books over the summer and I did.

What are you going to include?

1. Think through your life starting back to what are the earliest things you remember doing. Accomplishments at home, school, work, even church. They ought to have been things you enjoyed doing, not things you didn’t enjoy doing. Give specific details about what you did. Forget what other people (especially your parents!) thought about it. Things and accomplishments that you enjoyed doing and did well, not simply pleasant experiences.

Bad Example – I had a great vacation in Canada.

Good Example – I took some stunning photos during my vacation.

After you’ve made this list, you’ll be using this list to help you discover the other four factors of SHAPE. So this step is very important.

2. You don’t have to cover every area of your life, just focus on what you feel are the highlights of things you’ve done. It could be things at school, in your marriage, at home, things at work, honors, awards, and how you got them.

MY HIGHLIGHTS OF THINGS I DID WELL AND ENJOYED DOING DURING MY GRADE SCHOOL YEARS:

1.

2.

AS A TEENAGER:

1.

2.

3.

IN COLLEGE OR EARLY 20’S:

1.

2.

3.

IN MY 30’S:

1.

2.

3.

UP TO THE PRESENT:

1.

2.

3.

The more you can list, the better! Use additional sheets of paper if needed.

Step 2: DISCOVER THE MOTIVATED DIRECTION OF YOUR HEART.

Examine your achievements for a common motivational thread. You might find a key phrase repeated. See if you can match one of the “heartbeats” listed below as samples. Every one of these can be used effectively in ministry. You should be able to support your choice with examples from your achievements.

These are just fifteen examples. You might think of others. “I love to…”

· DESIGN AND DEVELOP – “I love to make something out of nothing. I enjoy getting something started from scratch.”

· PIONEER – “I love to test out and try new concepts. I am not afraid to risk failure. Some of you don’t like new stuff.”

· ORGANIZE – “I love to bring order out of chaos. I enjoy organizing something that is already started.” You can always tell an organizer. Look at their closet. All of their clothes are on the hanger the same way and sometimes even color-coordinated. All the shoes are in the right order.

· OPERATE AND MAINTAIN – “I love to efficiently maintain some things that are already organized.”

· SERVE OR HELP – “I love to assist others in their responsibility. I enjoy helping others succeed.” You don’t want the big credit; you just like helping others succeed.

· ACQUIRE AND POSSESS – “I love to shop, collect, or obtain things. I enjoy getting the highest quality for the best price.”

· EXCEL – “I love to be the best and make my team the best. I enjoy setting and attaining the highest standard.”

· INFLUENCE – “I love to convert people to my way of thinking. I enjoy shaping the attitudes and behaviors of others.”

· PERFORM – “I love to be on stage and receive the attention of others. I enjoy being in the limelight.” This can be used for the Lord in terms of drama, music, speaking.

· IMPROVE – “I love to make things better. I enjoy taking something that someone else has designed or started and improve it.”

· REPAIR – “I love to fix what is broken or change what is out of date.”

· LEAD AND BE IN CHARGE – “I love to lead the way, oversee and supervise. I enjoy determining how things will be done.”

· PERSEVERE – “I love to see things to completion. I enjoy persisting at something until it is finished.” Your basic motivation in life is you just don’t know when to quit.

· FOLLOW THE RULES – “I love to operate by policies and procedures.” Some people enjoy operating when it’s clearly spelled out what’s expected and what’s not expected. They operate with good parameters.

· PREVAIL – “I love to fight for what is right and oppose what is wrong. I enjoy overcoming injustice.” Some people have a knack to be crusaders. They always have a cause.

As you look through this list, maybe you see one or two that apply to you more than others. If so, circle it and write it on your Personal Ministry Profile (under “Heart”, question 1).

Last, ask yourself the other questions on the Personal Ministry Profile:

· “Who do I love to work with most, and the age or type of people?” Some people love to work with children, others enjoy working with middle-schoolers, while still others like to work with senior adults. You may prefer to work with things or information.

· “Church issues, ministries, or possible needs that excite or concern me most:”

· “If I knew I couldn’t fail, this is what I would attempt to do for God with my life.” This is blue-sky thinking .

Applying Your Abilities
Let’s start off with a story called “The Animal School”:

“The animals had a school. The curriculum consisted of running, climbing, flying and swimming. All the animals took all the subjects. The duck was good at swimming and fair in flying, but he was terrible in running. So he was made to drop the swimming class and stay after school to practice running. He kept this up until he was only average at swimming but average was acceptable. The others, including the teacher, were no longer threatened by the duck’s swimming abilities so everyone felt more comfortable, except the duck.

The eagle was considered to be a problem student. For instance, in climbing class, he could beat all the others to the top of the tree but he insisted on using his own method of getting there. He had to be severely disciplined and finally, because of his non-cooperation in swimming, he was expelled for insubordination.

The rabbit started at the top of the class in running, but obviously he was inadequate in other areas. Because of so much make up work in swimming, he had a nervous breakdown and had to drop out of school.

The turtle was a failure in most every course offered. His shell was considered to be the leading cause of his failure so it was removed. This did help his running a bit but sadly he became the first casualty when the horse stepped on him.

Here’s the summation: the faculty was disappointed but, all in all, it was a good school in humility. There were no real successes. None seemed to measure up to the others, but they did concentrate on their weak points and some progress was made.”

You get the point? Everybody doesn’t fit the same mold. We want to zero in on what you’re good at. Stress is an indication of that you’re in the wrong ministry because you’re not enjoying it like you ought to.

When we talk about the “A” in SHAPE, we’re talking about skill, ability, and knowledge. The key is matching your abilities with the right ministry. There’s a “laundry list” of over 3,000 different abilities. An average person has between 500-600 different abilities. Yet, many people don’t realize they have abilities. Sometimes, we take our abilities for granted.

FIVE MISCONCEPTIONS ABOUT ABILITIES

1. Myth: “People aren’t born with skills. All skills must be learned by experience.” This simply is not true. There are a number of skills which seem to be inborn and develop very early in infancy. When people say, “He just seems to have a natural talent for it”, it’s probably true. You have some skills that you’re good at.

2. Myth: “Those skills which must be learned, are learned primarily in the classroom.” Actually, some of your most basic skills were learned at home, “in the street”, or somewhere outside the classroom.

3. Myth: “If you have certain abilities, you will be very aware that you have them.” Again, that is not true. You’re probably using a number of talents or skills that you are not even aware of.

4. Myth: “Skills that I use at work are only usable in that environment. I couldn’t use them in ministry.” Hopefully, by the end of this class, you’ll see the fallacy of this idea. Be creative.

5. Myth: “Most people only have a few abilities.” As mentioned before, the average person has over 500 different abilities.

HOW TO DISCOVER YOUR MOTIVATED ABILITIES

Look over your list of accomplishments again (from the “Heartbeat” section). Circle the verbs that denote actions performed while you were doing each achievement. Now compare those to the list below and check those abilities you feel you have.

Twenty-six specialized abilities are listed as examples. Go through this list and check the ones you think you have. Then narrow it down to the top two or three. Select your strongest skill, your second strongest skill, then your third strongest skill. This activity will be done at home.

26 Specialized Abilities:

Entertaining ability - to perform, act dance, speak, magic

Recruiting ability - to enlist and motivate people to get involved

Interview ability - to discover what others are really like

Researching ability - to read, gather information, collect data

Artistic ability - to conceptualize, picture, draw paint, photograph, or make renderings

Graphics ability – to lay out, design, create visual displays or banners

Evaluating ability – to analyze data and draw conclusions

Planning ability – to strategize, design and organize programs and events

Managing ability – to supervise people to accomplish a task or event and coordinate the details involved

Counseling ability – to listen, encourage and guide with sensitivity

Teaching ability – to explain, train, demonstrate, tutor

Writing ability – to write articles, letters, books

Editing ability – to proofread or rewrite

Promoting ability – to advertise or promote events and activities

Repairing ability: to fix, restore, maintain

Feeding ability – to create meals for large or small groups

Recall ability – to remember or recall names and faces

Mechanical Operating ability – to operate equipment, tools or machinery

Resourceful ability – to search out and find inexpensive materials or resources needed

Counting ability – to work with numbers, data or money

Classifying ability – to systematize and file books, data, records and materials so they can be retrieved easily

Public Relations ability – to handle complaints and unhappy customers with care and courtesy

Welcoming ability – to convey warmth, develop rapport, making others feel comfortable

Composing ability – to write music or lyrics

Landscaping ability – to do gardening and work with plants

Decorating ability – to beautify a setting for a special event

Go back to the Personal Ministry Profile form and fill in the four statements under “Abilities”:

· Question 1: “My current vocation is…” – What do you do right now? God wants you to offer your vocational skills to help your church family.

· Question 2: “Other jobs or skills…” – Fill this in.

· Question 3: “I feel I have…” – Write in one or two things from the list of skills that you had selected.

· Question 4: “I have taught a class…” – It could be anything.

· Question 5: “I feel my most valuable…” – What ability of yours do you consider the most valuable?

Plugging In Your Personality
In the box below, write your name.

Now in the box below, write your name with your opposite hand.

How does it look? Can you read it? When you try to do something that’s not natural to you, three things happened:

1. You feel uncomfortable.

2. It took extra time and effort.

3. You still did a lousy job.

The same things are true when we try to minister in areas that are not suited to our personality. You’re going to feel uncomfortable, it’s going to take extra time and effort, and you’re still going to do a lousy job with it.

So, the fourth factor you need to look at is your personality. God has wired your temperament in a unique way. This factor is very important in matching you to the right ministry. Remember, God loves variety – just look around you. And there is no right or wrong temperament. We need opposites to balance the church. Many times, people don’t experience ministry satisfaction because what they’re doing is inconsistent with their temperament or personality. So, for the purpose of your ministry profile, we want to consider five different aspects of your personality.

To what degree are you on these scales? Put an “X” on each scale:

HOW DO I SEE MYSELF?

Extroverted

Introverted

 3--------2--------1------0-------1-------2-------3

 extreme

 mild

mild

 extreme

Thinker

 Feeler

3--------2--------1------0-------1-------2--------3

 extreme

 mild
mild

 extreme

Routine

 Variety

3-------2-------1-------0-------1-------2--------3

 extreme

 mild mild

 extreme

Self-Controlled

Self-Expressive

3--------2--------1-------0-------1--------2--------3

 extreme

 mild

 mild
 extreme

Cooperative

 Competitive

3-------2-------1-------0-------1-------2-------3

 extreme

 mild

mild

extreme

“Extroverted – Introverted”: Where do you get your energy? What drains you? If being with people recharges you, you’re an extrovert. If being with people drains you, you’re an introvert. If being alone recharges you, then you need to put yourself on the scale toward introvert. If you can’t stand to be alone, then you need to be on the scale toward extrovert.

“Thinker – Feeler”: How do you make decisions? If you’re a thinker, you tend to make decisions based on objective facts; if you’re a feeler, you tend to make decisions based on intuition. A feeler does not mean you never think, nor vice versa; we’re all a combination of both. But you have a preference: “I’m going to get all the facts in order first, then I’m going to make the decision”, or “I just feel this is the right thing to do”. Typically, a feeler and a thinker are married to each other.

“Routine – Variety”: What kind of tasks do you prefer? If you like routine, you like tasks that are predictable, tasks that are pretty much the same thing. You don’t like new things. You believe it’s more effective, more efficient to do things in a fairly routine manner. Some of you don’t like that at all. It bores you. You like variety, something new all the time. You like the unpredictable, for every day to be different. In a church setting, some ministries are very routine and some ministries are very unpredictable; that’s why both types of personalities are very important. A routine ministry would be something like teaching a Sunday School class; an unpredictable ministry might be the Caring Ministry.

“Self-Controlled – Self-Expressive”: Do you tend to express yourself openly? Are you outgoing in expressing the way you feel, the way you think? Or do you tend to be more controlled? Do you like to be in control on the situation, of your moods, of what you say?

”Cooperative – Competitive”: How do you relate to people? Are you a born competitor? “It’s not fun unless there’s competition!” Or, do you hate competition? Would you rather cooperate, for everyone to do the same thing, at the same time, in the same way?

Now, go to your Personal Ministry Profile and mark your chart under “Personality”.

Examining My Experiences
God never wastes an experience. In Romans 8:28, Paul reminds us, “And we know in all things God works for the good of those who love him, who have been called according to his purpose.” This verse doesn’t say all things are good. But it does say that “in all things God works”, even in the bad things. God works in all things, good or bad, for the “good of those who love him”. Again, in Philippians 1:12, Paul tells us, “Now, I want you to know, brothers, that what has happened to me has really served to advance the gospel.” In other words, even though his circumstances were “bad” (and most people, even the believers, thought they were), God worked it out for good, i.e., the gospel was spread.

Since our greatest life messages come out of our weaknesses, not our strengths, we should pay close attention to what we’ve learned in the “school of hard knocks”. Remember, God never wastes a hurt! He wants you to be open to ministering to people who are going through what you’ve already been through! God wants to comfort and teach you in those difficult situations so that you can turn around and have a ministry with the very people who are going through situations you’ve been through. 1 Corinthians 1:3-4 says, “Praise be to the God and Father of our Lord Jesus Christ, the Father of compassion and God of all comfort, who comforts us in all our troubles, so that we can comfort those in any trouble with the comfort we ourselves have received from God.” Who can relate better to someone who’s lost as spouse in a death, than someone who’s lost a spouse? Who can relate better to someone who’s had an alcohol problem that somebody who’s been an alcoholic?

On your ministry profile, you’re going to record these experiences (under “Experiences”). First, let’s look at your spiritual experiences. These are the meaningful decision times with God. Think through your life. When have you felt closest to God? Write these down.

Next, consider your painful experiences. What problems, hurts, trials, difficulties have you gone through and what have they taught you? You can’t be effective in ministry unless you’re willing to talk about these things.

Then, think through your educational experiences. Write down where you went to school, and what were your favorite subjects.

Last, recall your ministry experiences. How have you served in the past? For some of you, this space will be blank because you’ve never served in a church before. Others of you may have a long list of 15-20 years.

Serving through Chinese Baptist Church
We’ve talked about the five things that shape you for ministry. Now it’s up to you to do something about it. After you have completed the questions, study these five areas, fill out your profile (don’t forget to make an extra copy of your Personal Ministry Profile for the church) and consider what ministry/ministries at Chinese Baptist you are most “shaped” for. Then, sign up at the Ministry Fair to begin serving!

PAGE
1

