A SHEPHERD'S HEART

I Peter 5: 1-4

 1To the elders among you, I appeal as a fellow elder, a witness of Christ's sufferings and one who also will share in the glory to be revealed: 2Be shepherds of God's flock that is under your care, serving as overseers—not because you must, but because you are willing, as God wants you to be; not greedy for money, but eager to serve; 3not lording it over those entrusted to you, but being examples to the flock. 4And when the Chief Shepherd appears, you will receive the crown of glory that will never fade away.

These are the words of him who walked along the lakeshore with the Resurrected Jesus, as Jesus asked him, three times, “Peter, do you love me?” These are the words of him who received that question each time like an arrow to the heart, because only a week before, he had abandoned Jesus as he was being arrested, and had denied knowing him, also three times, as Jesus was being interrogated and tortured. And now three times Jesus asks him, “Peter, do you love me?” Yes, Peter was a witness to Christ's sufferings, as he said. But not the kind of witness he had sworn to be.

Peter could say “Yes, Jesus, you know I love you.” And that is what he said. Also three times. But given his track record of impetuously promising one grand thing and then doing its opposite when push came to shove, how is anyone to believe Peter when he says that he loves Jesus? Words are fine and good, but trust is earned by actions and over time.

So, at the end of John's Gospel, Jesus gives Peter this test of his love for him: “Feed my sheep.” With this command, Jesus graciously gives Peter a way to prove that he loves him, and over a lifetime. If this time he would stand with Jesus to share his sufferings, as he had once failed to do, if this time he would walk with Jesus to share his cross, as he had once failed to do—and who can say with certainty that they would do any better?—he can now prove his love to the Good Shepherd by standing with his flock to share their sufferings, and by walking with them as they all bear their crosses.

Some years and decades after this lakeside interview, Peter knows that he will not live forever, that he might again have his chance to testify to his faith with his death, and that the church he is called to shepherd will outlive him, as we now know, by centuries and millenia. And still Jesus' charge to him must be carried out, urgently, diligently and compassionately: Feed my sheep. Peter is care-full to pass this commission and burden on to the next generation of shepherds and leaders in the church.

Naturally, then, my thoughts today will be about shepherding and leadership, which obviously apply to me, whom this church has engaged as pastor. The word “pastor” means, “shepherd.”

At Tuesday morning's sermon roundtable breakfast, we struggled with how this passage applies to everyone else here who is not a pastor. So we decided that everybody can now tune out as I effectively talk to myself. You can all now balance your checkbooks or work on your weekly to-do lists or catch up on your reading..... unless, that is, you too bear any responsibility of love, leadership, care and servanthood for anyone else, such as family, children, or grandchildren. Or for church council or a commission, or a Christian education class, or for some other form of identified ministry. That might rope in some more of you. Or maybe you also feel that you have some spiritual gifts that are just struggling for expression in some form of ministry inside or outside of church and would like to grow in using them, by using them. That's good, okay, not automatically prideful, as some might think. Peter affirms being eager to serve. Another word for that eagerness t serve is, simply, love. Or maybe you have even wondered if God might be calling you to ministry of some sort, ordained or otherwise. In a church of this size, with this much energy and ministry, there ought to be someone here like that. If not, let me start encouraging that now. And then, since Peter puts so much emphasis on leadership by example, if there's anyone here who believes that you might just have a ministry by being a Christian example to the world, then you might want to listen to this message too. Furthermore, if you a passion for honoring God with your life, and more passion for the honors God gives than about those which the world gives, as Peter encourages us to do in verse 4, then today's message is also for you. And finally, anyone here who is in relationship to a servant leader or a shepherd in the church may be interested in today's message, as a church member or attender, or a hearer of sermons, because I will effectively be giving you a few biblical standards by which to evaluate the leadership of servants and shepherds like myself without knowing what your verdict might be. Scary thought. Anyone I might have left out of any and all of these criteria can now take a nap or balance their checkbook or draw up a menu for the week while I talk to myself this morning, and to those whom I have mentioned.

What I tried to do, by this reverse weeding-out process, was to show that we are all links in a great chain of Christian nurture, leadership and shepherding. We are all shepherds and the shepherded. And woe to anyone who would stand at the end of the chain, to shepherd but not be shepherded, except Jesus. Over the past ten years that this church has engaged me as its shepherd, I have also been shepherded by my spiritual director, with whom I meet every six weeks for what I call my three thousand mile head and heart examination. I have given him the authority to pry into any area of my life and to hold me accountable for all the struggles, weaknesses and growth areas that I have made known to him. And if I don't make all of them known to him, honestly, then I feel like I am wasting my time and money. I don't mind telling you that he has been of great help to me with some of the things that have weighed upon me this year. It would be dangerous for a church without someone like him pastoring the pastor.

In addition, there is the regional conference minister of the Central Plains Mennonite Conference with whom I check in every so often and whose advice I've found trustworthy and helpful. And then there is the church council, to which I give some direction and counsel, and which gives me direction and counsel too. In addition, you'll soon be seeing the results of this year's pastor-congregation relations survey. That process also gives me helpful and constructive feedback and direction. Finally, there have also been many other times and ways in which you members and attendees of the church have ministered to me, such as in the support and prayers which Becky and I received upon the recent death of our brother-in-law, in your care and prayers about my sister, while she is reinventing her life, and with some of the other big heavy things that have sapped some of my energy this year. Some of these we could share with everybody. A few them were shared in smaller groups, like with the deacons. They've helped shepherd me, too. But we were never left to dangle on our own.

All of which sounds fairly formal and structured. But Peter's words about shepherds and shepherding come from a time before there were church constitutions and denominations and conferences and conference ministers and articles of incorporation and most other institutional arrangements that we often lump together and call “the church.” Those are all useful and important things. But Peter's words reflect a time when leadership was earned and given in smaller and more intimate groups by two things: by someone's example, and by their experience. And since both things—example and experience-- take time to emerge and earn trust, then obviously leaders of such kind would be called elders, not juniors.

 This was also certainly written before there was any notion of church as a centralized hierarchy in which some one in some city or some palace way off somewhere bestowed spiritual authority from the top down, down a pyramid structure of leaders below him to other leaders below them, so that you knew who to follow because everyone above him or her said said so, with the buck finally stopping with someone at the top.

That's totally alien to what Peter says, because: 1) in verse 1, he addresses his words to “fellow elders,” who will share the same rewards of ministry as himself. He doesn't call them his underlings or his juniors but his “fellow elders.” And his authority to speak to them is not based upon his title or his location, but simply on what he learned and teaches as a witness of Christ's sufferings. So, right away we learn that his authority is simply rooted in what he has to teach, and in who taught him, and not in himself as the teacher. Once he is gone from the scene, that authority will remain and outlive him in the form of the teaching that he is passing along, and not in himself. Authority in the church is in the teaching, more so than in the teacher, especially inasmuch as the teaching conforms to Christ's teaching. You have every right to compare this shepherd's teaching with that of Jesus, the Great Shepherd. Maybe even a responsibility. And I welcome it.

We also know this is not a top down, title-based kind of authority, because Peter explicitly says not to lord it over the flock, but to lead by example. The authority of the shepherd and of his or her teaching rests on whether or not the shepherd even knows what he or she is talking about by having done it, not just by having studied it or thought about it. If he or she doesn't know what they're talking about by experience, you'll know.

With that kind of leadership, Peter posits a challenge to many of our notions of leadership today. From television shows like The Apprentice with Donald Trump, the dominant idea of leadership in our culture seems to be this: the ability to make other people do what you want to them to do, by all means possible, preferably by fear and intimidation. Like the farmer who tried to get his chickens to lay more eggs by posting a picture of Colonel Sanders in their coop. On Trump's TV show, the sheer threat of those terrible magic words, “You're fired!” is enough to make people hop to and follow behind.

Now when people are getting paid to fulfill certain expectations, then the right to fire someone is absolutely fair. But the church is about voluntary membership. Its about relationships as much as it is about tasks. And the rewards we seek are from God, not from our leaders. Indeed, God is the reward we seek.

When we join a church, we are making promises to be accountable to each other. But accountability is not the same thing as control or domination. Peter slams the door on leadership by fear and intimidation when he insists, in verse 3, that shepherds in the church are to lead “not by lording it over others, but by serving as an example.” You have every right, therefore, to ask of every Christian teacher and shepherd: “Do you walk the talk? Do you know what you're talking about by actually trying it?” We have every right to expect of our leaders and shepherds integrity, experience and sincerity.

But please don't ask for perfection. Not like the kind in the email that's been going around about the perfect pastor, who earns only $60 a week and gives $80 of it to the church, and who still has great clothes, a great home for hosting, and drives a great new car; who preaches boldly against all sins and yet never offends anyone; who works 140 hours a week, who spends all his time with the elderly, runs the youth program, and who can always be found in the church office, and who is always tan, fit and rested, and has a happy, contented family.

Or we could go with the new virtual pastor idea. It seems that we now have the ability together to digitally create the perfect pastor every Sunday and project him or her onto a jumbotron screen during worship by giving everyone who comes to church something like a TV remote onto which they all can give input to the pastor's appearance and the pastor's message, so that the man or woman you see on the jumbotron is a constantly evolving composite of everyone's likes and desires. He may start the service looking like Billy Graham, but by the time everyone texts in their preferences, he gives the benediction looking like the singer Bonjovi. I got that off an internet spoof, by the way. A virtual pastor would be a very marketable product. But it wouldn't be a true shepherd in the sense of someone who leads by example and by passion. Nor could he or she show up at your hospital bedside.

Which gets me back to the main point of this message: true shepherd leadership is by example and passion. Peter mentions two passions: a passion to serve people, and a passion to honor God. Even, a passion for the honors that God gives, more so than for the honors that people give. Effectiveness, decisiveness and persuasiveness are also important. So is organization, which is one of my biggest struggles. But the human shepherd really has no power over whether or not people will follow him or her. Whether or not other people follow is not the shepherd's responsibility anyway. How much we get others to do is not what God will judge or reward us for.

The only thing we have power and responsibility for, for which the Great Shepherd will hold us all accountable, are over ourselves and what kind of example we are setting. And what kinds of passions we cultivated.

An Indian Christian once told his pastor, “I feel like there are two dogs fighting within me; one is selfish, violent and hateful, while the other is peaceable, generous and loving.”

“Which dog is winning?” the pastor asked.

“Which ever one I happen to be feeding,” the man replied.

So, what are we doing to feed our passions to honor God and to serve others? The other name for that second passion, again, is “love.” That may be the most important question you and I might ask of me: What am I doing to feed my passion for God and for serving others? I answer it by how I start each day, whether or not, by 9AM, I have done my daily devotional of prayer and scripture readings. Feel free to call me any day and ask, “Have you been praying today, Mathew? What have you done to let the Great Shepherd restore your soul?”

The world desperately needs this kind of leadership, by example and by passion to serve. Because there is currently a mood of distrust and even cynicism about so many of the institutions and organizations that once so strongly claimed our allegiance, like government, corporations, and the church. And I can't say I necessarily blame people for that. We've been subjected for at least two generations to a constant barrage of self-serving advertisements that people have learned to see through. When I was a school teacher, I was horrified one day to find that someone had left a stack of beer advertisements outside the school just before spring break, and that some of the kids had brought them into the classroom. The pictures on these ads promised that, with the beer, came friendship, beauty, adventure and maybe even sex. So I turned it into a teaching opportunity and asked them, “What do the advertisers really want from you?” They all yelled, immediately and in unison: “Our Money!” And they were only eight to ten years old!

We've also suffered for at least a generation through scandals of government, and most recently, the lid has been blown on the issue of sexual abuse in the church. And it was high time. But the result is that increasingly fewer people will follow anyone's lead, or believe what we say, simply because we represent an organization, or carry a title, to which people automatically ascribe authority, especially not among the young.

With the door to that kind of automatic authority closing, another one is opening up: leadership and authority based on example and passion to serve, based even on an example that matches one's passion, a passionate example. An example can draw people to follow, by being appealing. And passion can motivate people by being contagious. A passionate example is both appealing and contagious. And the passions we are feeding within us at any time will show through our example. If we would be Christlike shepherds, godly leaders as well as followers (and which of us is not both and either?), then Peter encourages us to cultivate our passions for serving and for giving honor to God, and for receiving honors from God.

Leadership by passion and example. That's what's on my heart today. That's how Peter's words renew my passions and direct my example. But I hope I wasn't just talking to myself today. If you have any God-given passions to serve, and are an example for Christ to anyone else, then I hope I have said something helpful for your ministry, in your place in this great chain of Christian shepherding that begins and ends with Christ, the Good Shepherd.

12

