[image: image1.png]VISION

MINISTRIES CANADA

IS GOD CALLING ME?
I EVERY BELIEVER IS CALLED

A. To a relationship with the God of the universe.

B. To follow in the steps of Jesus.

C. To serve in accordance with the very different gifts He gives each one.

1. Gifts or abilities that enable us to sustain our families and ourselves materially.

2. Gifts (Spiritual) that strengthen and build up the people God.

D. To believe that the gifts He has given me are the ones He wanted me to have.

E. To believe that all gifts or callings are sacred because of they are given by God. - Whether Prime Minister, evangelist, secretary, soldier, stay at home mom, seminary professor, computer programmer, mechanic, pastor, farmer, or unemployed or unemployable person.

1. But not all gifts or callings are valued equally by people.

a) Some are more public than others.

b) Some are more influential than others.

c) Some are more valuable in the eyes of others.

2. Every child of God (in one sense) is a full time minister or representative of the Gospel.

II SOME BELIEVERS SHOULD "RECEIVE THEIR LIVING" FROM THE GOSPEL. I Corinthians 9

A. Who should these people be? How many should there be? What should they be doing? Where? How will they know? How will others know? To whom are they responsible?

B. The call of these believers is a call to serve - not a call to "be financially supported".

Discuss; what does this mean? Why is it important?

C. To the degree that this call to service is known and appreciated by others - they are called to support such believers financially.
D. Three parties combine in order to make this process work. God, the believer with the call to "special service", and other believers who value this activity of God and give materially to the worker.

III "POT HOLES IN THE PROCESS"

A. The process is delicate for several reasons.

1. Uncertainties about the legitimacy of one's own call.
2. Uncertainty about the suitability of the potential worker in the minds of others.

B. Three difficult modern realities

1. There are more people interested in such roles than can be supported by others.

2. Mass communication means that "people who think they might be called" are communicating their desire to serve and their need for support to large numbers of people, partly to assess whether they are called or not. Hmmm. Confusing.

3. Relationships between the called and his/her church (or other supporters) is often very weak and/or poorly defined in terms of accountability.

IV OBJECTIVE AND SUBJECTIVE CALLINGS

A. Objective callings are from outside of us - to us. Biblical examples include Moses, David, Jeremiah, and Paul - who were among those to whom God spoke through visions, dreams, annointings, angelic appearances etc. These calls required little interpretation, only obedience.

B. Subjective calls are sensed from within. Biblical examples include Timothy, Apollos, Titus, Stephanus etc.

More Biblical examples;

Discuss; were these people any less called?

C. What constitutes such a call? The answers do not necessarily flow in the following order!
1. An opportunity to serve presents itself. Paul invites Timothy to accompany him.

2. A deep inner conviction that some thing is particularly the will of God for me.

3. The key to hearing it is our relationship with God.

a) The Holy Spirit presses something on us. Not necessarily something we could say came from outside, but an internal conviction.

John 8:47; 14:26; 16:13,14

b) Conviction is often solidified through prayer over a period of time.

c) Circumstances may serve to clarify it.

d) Mature and Godly people will frequently confirm it. Don't look for confirmation from those who you know will only tell you what you want to hear.

4. The difficulty with subjective calls is that they require "interpretation" of some sort. What do they mean? How seriously should they be taken?

Discuss:

5. It is possible to imagine a call, which is simply wishful thinking.

V ASSESSING THE CALL

A. Objective or subjective?

B. How intensely do I believe God is calling me to a ministry, which would be supported financially by others?

Discuss; how does this apply to me?

C. Would the Christians who know me best, find my calling believable?

1. Why? / Why not?

2. If not, how could the doubt in the minds of others be overcome?

Discuss; how much does it matter what others think?

D. What service would I be providing to the body of Christ? Or to others He may be calling to Himself? Is that service of such a nature that others should support it financially?

Discuss; is what I have to offer worthy of the support of others?

VI COMMUNICATING THE CALL TO OTHERS

A. To your family, friends and close associates.

1. These are the people who should be most ready to endorse what God is doing in your life.

2. But be careful to ask those also who will ask you the tough questions. We should not be looking for confirmation only from those that we know will say yes.

Discuss; am I avoiding talking about this with some, because they may not be supportive? Is my reluctance justified?

B. To the leaders of your home church. If you have limited or poor relationships with a church, it’s worth taking the time to develop or improve them.

1. Communicate before you've committed yourself to another organization.

2. If you are a little dreamy and idealistic, don't be offended by practical thinkers.

3. If you are very practical, let them prod you with idealistic and subjective questions like, apart from your own opinion, why do you think this is God's will?

4. Give them time to think, pray and the freedom to have input to your plans.

VII OBEYING THE CALL

A. Spiritual preparation - Prayer and devotional life in place, not assumed but known. Time and money management and a consistent life - matter.

B. Ministry preparation - Develop skills and gifts through practice.

C. Educational - Requirements depend on anticipated ministry. Education matters more in urban areas.

D. Practical - people need to learn how to work. "Most seminary students should get a job."

- Dr. Wm McRae, Chancellor of Ontario Bible College and Seminary.

E. Marital preparation - husbands and wives need to be together on this matter of calling.
Gord Martin
www.vision-ministries.org

