Spiritual Gifts
Lesson 5
Kay Arthur

Hebrews 1:1-2

Ephesians 2:13-14 Jesus is our peace. Both groups are the Jews and Gentiles.
Up until the cross of Jesus Christ, God worked through the nation of Israel. If anyone wanted to come to God, they had to come to the nation. They became a proselyte of the Jews and the men became circumcised and then they entered into the Jewish sacrifice and worship system. But when Christ came, He became the peace between the two groups.
Ephesians 2:14-16 The barrier was the Law. Jesus reconciled both Jew and Gentile into one body, the church. The curse of the Law is death, so Jesus took that curse upon Himself.
Ephesians 2:17-18 Those that are far away are the Gentiles. Those that are near, are the Jews.
Ephesians 2:18-20
Cornerstone literally means the tip of the angle. It was the binding or the capstone that held the building together.
In the East, in those days, the cornerstone was more important even than the foundation.
Ephesians 2:21-22 This building is growing! Every time a new believer is added, stones are being added to the church.
Ephesians 3:1-5 The mystery of Christ was not made known in the Old Testament. The veil had not been taken off. The mystery was stated, but not understood.
The mystery has now been revealed to the apostles and the prophets.
Ephesians 3:6 The mystery: Jew and Gentile in one body, the mystery of the church.
Ephesians 3:7-10 The manifold wisdom of God is going to be made known through the church to the rulers and the authorities in heavenly places.
Ephesians 1:19-21 Jesus is seated above all the demonic powers.
Ephesians 1:22-23 Christ is seated in heavenly places and rules over all. So our calling is to go out and bring people out of darkness into light. And then to grow them up in Christ Jesus…
Who caused man to fall? Satan. So God now redeems us from Satan and calls us the church.

Apostles were sent from God. Primarily, they were the planters of the church.
They are sent to the world to give God’s message of redemption and reveal God’s plan, and His mystery. They establish church after church after church.
They would go into various places where the gospel was not known and they would build churches and then move on.
Examples: William Carey, Adiniram Judson, Hudson Taylor…..

Prophets: Those people that speak for God and bring a message for God’s time/hour. A message that lets people see the situation the way it really is.
Acts 11:27-28 He is a true prophet. Foretells that a famine is going to happen.
The prophet comes to the church and he speaks to the church. He is to equip the saints for the work of service.
Acts 11:29-30 The church goes into action.
Acts 15:30-32 This was a letter of exhortation that they carried. They encouraged and strengthened the brethren.
Acts 15:33 The church was sending out these prophets to other churches for encouragement.
Acts 15:35
Acts 2:17-18 Your sons AND your daughters shall prophesy.
I Cor. 11:5 …while praying or prophesying.
Prophesy: They speak God’s word NOT men’s visions or dreams. (Jer. 23) They speak according to the proportion of faith. It is not an exegesis of the word as much as it is a message that God has laid on their heart.
Romans 12:6
I Cor. 14:3 What they speak is to be judged by the others.
Modern day prophets: David Wilkerson, author of “The Cross and the Switchblade”. (and Ravi Zacharias)
The evangelist is not involved in the foundation of the church. That was laid by Christ, the apostles and the prophets.
Evangelists are bidding the world to come to Jesus and at the same time they are looking back and they are taking others and showing them how to bring people to Jesus. That work of the ministry is to teach them how to witness.
“euaggelistes – a preacher of good news
“Kerusso” preach
“kerux” preacher
Those that preach, those that are preachers are heralding the good news. They are the proclaimers of the gospel of Jesus Christ.
Evangelism is the God-given ability to communicate the gospel in relative terms to the people of the day.
Evangelists do:
1. They are used to build or add to the church
If this person is going to get the lost person that is a slave to sin out of the world, into freedom, he is going to have to tell him that he has been set free from sin. To do that, this man is going to have to know about Jesus who is the head of the church and provided forgiveness of sin but the evangelist has to help the lost person understand his sin and his need for a savior. He is laying a foundation in this person’s life.
I Cor. 3:4-5 The church at Corinth were fleshly, carnal Christians. They could not take deep teaching. They were becoming followers of men instead of followers of Jesus Christ.
I Cor. 3:5-8 The evangelist is simply God’s tool to bring a person to Jesus Christ.
I Cor. 3:9 We are God’s fellow workers.
I Cor. 3:10 Paul helped to lay the foundation in a person’s life.
I Cor. 3:11 Jesus Christ is the foundation.
Evangelists introduce people to Jesus Christ.
I Cor. 3:10-14 What you built upon the foundation will be tested with fire.
The foundation has been laid inside a person’s heart and that is Jesus Christ.
2. The evangelist works within the church by equipping the saints for ministry.
We are to be witnesses of what God has done in us, so the evangelist is going to teach the church how to witness more effectively.
Where are evangelists supposed to be? Out there with the lost! If they come to minister in the church, he is going to teach the church how to be witnesses.
The ministry: either in the church equipping the saints or
		 in the world bringing people to Jesus Christ
Example: Bill Bright and the ministry of Campus Crusade
	 Billy Graham
Charles T. Studd “ Some want to live in the sound of a church and a chapel bell. I want to run a rescue ship within a yard of hell.”
If you have the gift of evangelism you need to remember:
1. As you exercise that gift, that you give GOD’S Gospel.
Luke 13:3 Unless you repent you will perish
Repent: “metanoeo” a change of mind about sin and Jesus Christ and God. So the evangelist must give a message that causes a person to change his mind about how he is living, causing him to repent.
	2 Timothy 1:11 Paul had the gift of evangelism
Acts 20:21 Repentence and faith toward God. Faith in Jesus Christ
Acts 26:15-18 ..open their eyes so they turn from darkness to light, from the dominion of Satan to the kingdom of God granting forgiveness of sins and now they have an inheritance.
Pastor: “poimen” Shepherd. The shepherd watches over the flock.
The apostles and the prophets lay the foundation of the church. The evangelist brings the lost into the church and the pastor/teacher grows him up!

