ENTERING
PROPHETIC
MINISTRY
by Jonas Clark
Unless otherwise noted, Scripture quotations are taken
from the King James Version.
ENTERING PROPHETIC MINISTRY
ISBN-10:1-886885-29-X
ISBN-13:978-1886885-29-5
Copyright © 2009 by Jonas Clark
Published by Spirit of Life Publishing
27 West Hallandale Beach Blvd.
Hallandale, Florida, 33009-5437, U. S. A.
(954) 456-4420
No part of this publication may be reproduced, stored in
a retrieval system, or transmitted in any form or by any
means, electronic, mechanical, photocopying, scanning
or otherwise, except as permitted under Section 107 or
108 of the 1976 United States Copyright Act, without the
prior written permission of the Publisher. Requests to
the Publisher for permission should be addressed to the
Permissions Department, Jonas Clark Ministries, 27 West
Hallandale Beach Blvd., Hallandale Beach, Fla. 33009,
Call 954-456-4420, e-mail: office@jonasclark.com. Jonas
Clark’s products are available through most bookstores.
To contact Jonas Clark Ministries directly call our
Customer Care Department 954-456-4420. For easy
online Internet orders visit www.jonasclark.com.
ENTERING PROPHETIC
1
MINISTRY
rophets carry a great sense of spiritual
Pauthority. They enjoy rooting out, pulling
down, and destroying all spiritual opposition
that gets in the way of the plans and purpose
of God. Moses said,
Would God that all the Lord’s people
were prophets and that the Lord would
put his spirit upon them.
Christ set in the Church five distinct
ascension gifts of apostles, prophets,
evangelists, pastors and teachers. All of them
are quite different, distinct and carry different
graces needed to equip the born-again believer
5
Entering Prophetic Ministry
for effectiveness in life and ministry.
And he gave some, apostles; and some,
prophets; and some, evangelists; and some,
pastors and teachers. (Ephesians 4:11)
All five ministry gifts are equally
important. We need the apostle. He is a
spiritual father, architect and builder. We
need the soul winning evangelist that reminds
us of reaching the lost. We need the pastor
who counsels, nurtures and comforts, and the
teacher to instruct, tutor and explain God’s
Word and ways. And we need the prophet,
God’s voice of edification, exhortation and
comfort. All five ascension gifts have decided
graces on their lives that add something
distinct to the born again believer.
PROPHETIC STATESMEN
The prophetic ministry is quintessentially
6
Entering Prophetic Ministry
different from the other five-fold ascension
gifts and the subject of this volume. They are
especially different from the pastoral.
Prophets like the other governmental
ascension gifts of apostles and teachers are
drafted into ministry by the sovereign will of
Christ alone. No one can call you into the
office of a prophet. Even with that said, we
don’t want to focus solely on the prophetic
office but rather prophetic operations. As a
prophet you are familiar with this verse,
Before I formed thee in the belly I
knew thee; and before thou came forth out
of the womb I sanctified thee, and I
ordained thee a prophet to the nations.
(Jeremiah 1:5)
Prophets are chosen voices that God sets
apart to speak on His behalf. Their ministries
are different and distinct. Prophets know their
purpose and ministry role. Like apostles they
7
Entering Prophetic Ministry
are sent ones, sent to speak the revealed will
of Christ.
Like all prophets you can be
misunderstood. Prophets are not always the
most charismatic of the five-fold ascension
gifts. They can be at times abrupt, direct, or
even a bit brash. They will not tolerate
religious games and view church politics as
offensive and unproductive. Unfortunately
they’re not always the best statesmen either.
They sometimes speak the Word when it’s not
religiously, culturally or socially correct to do
so. It seems that prophets ignore public
opinion even when it would be more palatable
for their message. Oftentimes they are more
concerned with “what saith the Spirit of God”
regarding events than anything else. At other
times they appear driven by the Holy Spirit
and carry an intense sense of urgency in spirit.
8
Entering Prophetic Ministry
They will not tolerate religious
games and view church politics as
offensive and unproductive.
Unfortunately they're not always
the best statesmen either. They
sometimes speak the Word when
it's not religiously, culturally or
socially correct to do so,
Since you are interested in prophetic
operations, be also interested in growing as a
prophetic statesman. You are an ambassador
for Christ and will need to learn diplomacy as
well as prophetic accuracy.
A pastors calling is to nurture,
console and protect. You can bite
him and he will take it, but if you
bite a prophet, watch-out, he might
just bite you back.
9
Entering Prophetic Ministry
There may be qualities about the prophet
that may make some feel uncomfortable, yet
there are other traits about the prophetic
ministry gift that a prophet simply cannot
avoid. As we learn about the prophets grace,
his ministry will make more sense and become
more accepted and embraced. Just the very
nature of the prophet’s gift, for example, can
come off as confrontational and bold when it
may not be at all. It’s not that a prophet is
intentionally bold and challenging, it's
because of the spiritual realm they walk in.
Once you understand the prophet’s ministry,
gift, role, equipment and operation, you will
be able to benefit from their calling. Only
then, after you understand how it works can
you truly draw from their gifting.
In contrast, the pastor seems easier to love.
It’s not true—it just seems to be true because
we are the most familiar with the pastoral
10
Entering Prophetic Ministry
gifting. Everyone loves pastors and pastors
love sheep. A pastor’s calling is to nurture,
console and protect. You can bite him and he
may take it. But if you bite a prophet, watch-
out, he might just bite you back.
PROPHETS AND SPIRITUAL CONFLICT
The prophet’s gift comes alive during
times of spiritual conflict, when the spiritual
climate is hard, or things are out of order in
the Spirit. Again, prophets are tuned into the
spirit realm and focused on listening to the
Holy Spirit.
Because prophets are “stewards of the
mysteries of God” (Ephesians 3:4-5) they
approach the altar of God a bit different but
always through prayer. Their heart’s cry is to
receive revelation of the mind of Christ for
the people. Where a pastor may take the needs
of the people to God in prayer, the prophet
11
Entering Prophetic Ministry
will take the Word of the Lord to the people.
Can you see the difference!?
Often the young prophet does not make a
good pastor because of the difference in gift
roles. Prophets must work toward mercy and
compassion where a pastor is already gifted
with those qualities. This is not to say that
prophets cannot pastor, they can. They just
have to work on their people skills.
Historically, prophets have been traveling
ministries because the Church did not relate
to their gifting. Right now there are small
groups of prophets throughout North America
and they seem mostly to gather among
themselves. Unfortunately many are not
plugged in to any local church. This needs to
change and with understanding of their
gifting we can learn to benefit from their
operations. Prophets are not called by God to
be outside the local church, but have been
12
Entering Prophetic Ministry
given as foundation gifts to the Church
(Ephesians 2:20). Because many churches
closed their doors to the prophetic ministry
God:
1. Gathered them in prophetic companies
where they were accepted.
2. Sent them to pioneer and start new
churches until the body of Christ was
ready to receive their gift.
3. Used them to start prophetic schools
where emerging prophets were trained,
confirmed, activated and released.
If you are a prophet that is not plugged
into a local church it’s time to come out of
your cave of isolation and find a good church.
Your gifting is needed and the church is
incomplete without you. Consider hooking up
with a church that has an apostle as set-man
because apostles are more likely able to relate
13
Entering Prophetic Ministry
to your calling.
PROPHETS AND SPIRITUAL ORDER
Prophets are spiritual detectives. Prophets,
similar to apostles, deal with spiritual order,
patterns and structure. They are foundational
and minister to belief systems (Ephesians
2:20). When a prophet enters a room or when
someone stands in front of him, for example,
he or she detects if anything is out of order.
That’s the revelation gifting going off within
them. Prophets are the most spiritually
sensitive of all the five-fold ministry gifts. So if
there is anything out of order in the church or
out of order in your life, he will pick it up in
the Spirit.
It’s not suspicion. Suspicion comes out of
the soul through carnal reasoning. It’s picked
up in the realm of the Spirit. Suspicion is
suspecting guilt, wrongs or harms with little
14
Entering Prophetic Ministry
or no supporting evidence. The prophetic gift
has nothing to do with suspicion or carnal
workings but manifest itself out of revelation
from the Holy Spirit.
In the Old Testament, the prophet was
often referred to as a seer. This seeing ability is
like drawing back a curtain and being able to
see what is hidden behind it. One prophet said
that being able to see prophetically was like
pulling himself up on top of a wall and then
looking on the other side.
See, I have this day set thee over the
nations and over the kingdoms, to root
out, and to pull down, and to destroy, and
to throw down, to build, and to plant.
(Jeremiah 1:10)
All men have eyes but not all men can see.
Prophets can see what others cannot. One
can’t root out, pull down and destroy what
cannot be seen. This is the reason God uses
15
Entering Prophetic Ministry
prophets to help us understand the spiritual
warfare we battle. The word seer, ra’ah means
a beholder of visions. In Israel the term seer
was the title given a prophet (1 Samuel 9:9).
Prophets don't just see, they are also given
spiritual guidance. Appointed as spiritual
overseers of nations and territories, prophets
receive divine guidance. Divine guidance to
nations and territories, for example, is a high-
level operation of the prophetic gift. The
pastor seldom receives that function simply
because he doesn’t need it, but a prophet
surely does. It’s a wonderful operation because
it declares God’s will for the nations. All
nations need to be able to hear what the Holy
Spirit has to say to it. When God speaks hope
and faith comes alive to those that have an ear
to hear what the Holy Spirit is saying to the
churches. Prophetic operations release:
•
Hope
16
Entering Prophetic Ministry
•
Purpose
•
Life
•
Warnings
•
Guidance.
Prophetic guidance points the way, directs
on course, offers biblical instruction, and
provides spiritual insight.
PROPHETS AND SPIRITUAL REVELATION
Prophets are gifted with the living
(rhema) Word to the Church. Your Bible is
full of words known as logos.
Have you ever read your Bible and
suddenly the words sprang to life and you
received a revelation of what you just read?
That is an example of the Word, logos,
changing into rhema, or life-giving Word.
That’s what we call spiritual revelation.
17
Entering Prophetic Ministry
Prophets flow in revelation or rhema.
He that hath an ear, let him hear what
the Spirit saith to the churches.
(Revelation 2:29)
We need to listen to what the Holy Spirit
is saying to the Church, not just what the
Spirit hath said. We need the freshness of
prophetic revelation, that life-giving rhema
that comes through the prophet’s gift.
Without that refreshing, we die a boring
religious death and are not spiritually relatable
to our generation. We all need the prophetic
voice to come into the earth that we might
have a "living Word” imparted into our lives.
Without the life provided by the prophetic
voice, the Church would be like the dry bones
in Ezekiel’s vision.
God wants to raise a prophetic people who
are able to hear His voice clearly. Not just lone
prophets, but a prophetic people. It is
18
Entering Prophetic Ministry
important the world hears the Word of the
Lord with power and refreshing that comes
from the prophetic anointing. We need a
prophetic people who have been delivered
from the “fear of men” and who are not “men-
pleasers.”
GOD’S ROTOR ROOTER MINISTRY
Prophets carry a great sense of spiritual
authority. They enjoy rooting out, pulling
down, and destroying all spiritual opposition
that gets in the way of the plans and purpose
of God.
See, I have this day set thee over the
nations and over the kingdoms, to root
out, and to pull down, and to destroy, and
to throw down, to build, and to plant.
(Jeremiah 1:10)
In this verse, nations are symbolic of the
19
Entering Prophetic Ministry
natural realm, and kingdoms metaphor of the
spiritual realm. To “root out” means to lay
hold of the root of a thing and pull. The
prophet is called to root out. He is called to
pull down. He is called to destroy. He is called
to overthrow. Notice that all these words deal
with destroying opposition. Prophets are
God’s spiritual reformers and revolutionaries.
To reform means to bring about change.
Prophets make some people nervous and
they try to get rid of the prophet or close his
mouth before he gets to do what he is best at,
building and planting. God builds by His Spirit
and there are many spiritual obstacles that
must be dealt with before the building and
planting begins. When we understand the
prophet’s gift we can all be more effective
when warring against the spiritual forces that
oppose the establishing and advancement of
the Kingdom of God.
20
Entering Prophetic Ministry
BREAKING PLOWS
The Holy Spirit uses Christ’ five fold
ascension prophets as spiritual plows to break
the hardest of sin-blackened soils and cut the
deepest furrows within the heart of man. The
prophet is gifted to prepare the way toward
spiritual breakthrough through his rotor-
rooter challenge of any spiritual opposition
that might get in the way.
Currently we are in a time when
the Church is being challenged to
awaken from its sleep. Roots of
binding religious traditions are
being pulled out because some have
been sitting in religious comfort
zones for too long.
One reason some feel uncomfortable with
prophetic operations is because of the results
21
Entering Prophetic Ministry
of the prophet’s prayers. What the prophet
attacks through intercession in the Spirit will
sometimes reveal itself in the natural. If he
attacks rebellion, for example, then any
common ground with rebellion in the people
will manifest. But rather than stop the
prophet’s rooting out intercession, we should
continue to press in and let that prophetic
grace finish its work. Once the spiritual
warfare is finished the prophetic gift will open
the heavens to us. Remember when Daniel
was battling principalities and powers?
Because he didn’t give up and quit, the angel
was able to get through with the Word of the
Lord for the nation.
Sometimes when the prophet speaks,
people get stirred, troubled or offended.
Offenses are the bait of Satan used to unplug
you from important spiritual relationships. If
you are being challenged, perhaps the Holy
22
Entering Prophetic Ministry
Spirit is trying to prepare you for your future.
I have seen the prophetic gift in action used to
prune out the dead wood that keeps us from
growing. Pruning is good for us all because
pruning is necessary to produce more fruit.
Currently we are in a time when the Church
is being challenged to awaken from its sleep.
Roots of binding religious traditions are being
pulled out because some have been sitting in
religious comfort zones for too long.
As the "restoration of all things” continues
so will the restoration of true prophetic
ministry. The Church is moving forward.
From be healed, for example, to be taught.
And from be blessed, to be changed.
Everybody likes to be healed, taught, and
blessed because it requires little of the hearer.
But the restoration of the prophetic moves the
Church into governmental authority that
requires more of us. All believers are called to
23
Entering Prophetic Ministry
govern. They are a priesthood of kings given
spiritual authority that enables them to be
more than conquerors. In the days ahead
prophets will be more involved in activating
the spiritual authority of every believer to
make a difference with their lives.
ON PERSONAL PROPHECY
Some people think that a prophet must
give personal prophecies to qualify to walk in
the office of a prophet. That’s partially true.
He will give personal prophecies, but his
revelation gifting goes far beyond personal
prophecy. Personal prophecy is the lowest
prophetic operation of the true prophet. I say
that because some have hyper-focused on
personal prophecy and miss the big picture of
the prophet's ministry. Prophets also:
1. Are forerunners who make a way for
"greater things” to come (Matthew 3:3).
24
Entering Prophetic Ministry
2. Deal with spiritual climates (Jeremiah
1:10).
3. Turn people from sin to holiness
(Jeremiah 23:21-22).
4. Are frontline intercessors (Jeremiah
27:18).
5. Turn the hearts of fathers and sons
(Malachi 4:5-6).
6. Challenge dead traditions of men and
dangerous spirits of religion (Matthew
3:9-10).
7. Are stewards of the mysteries of God
(Ephesians 3:5).
8. Carry lamentations, mourning and woe
(intercession burdens) (Ezekiel 2:10).
9. Are foretellers of things to come (Amos
3:7).
10. Contend with false prophets of
25
Entering Prophetic Ministry
divination including Jezebel and Baal (1
Kings 18:19).
11. Challenge demonic territorial guards
(Acts 13:7).
12. Speak to the nations and kingdoms
(Jeremiah 1:5).
Prophetic ministry is a wonderful gift
from God. Moses said,
Would God that all the Lord’s people
were prophets and that the Lord would
put his spirit upon them. (Numbers 11:29)
MEDITATION AND REFLECTION
Christ set in the Church five distinct
ascension gifts of apostles, prophets,
evangelists, pastors and teachers.
As we learn about the prophet’s grace, his
ministry will make more sense and become
26
Entering Prophetic Ministry
more accepted and embraced.
Prophets are spiritual detectives.
Prophets, similar to apostles, deal with
spiritual order, patterns and structure. They
are foundational and minister to belief systems
(Ephesians 2:20).
Prophets are the most spiritually sensitive
of all the five-fold ministry gifts.
In the Old Testament, the prophet was
often referred to as a seer.
Prophets can see what others cannot.
Prophetic guidance points the way, directs
on course, offers biblical instruction, and
provides spiritual insight.
Prophets are gifted with living (rhema)
Word to the Church.
Prophets carry a great sense of spiritual
authority.
27
Equipping Resources by Jonas Clark
Pocket-Sized Books
Jezebel and Prophetic Ministry
Prophecy Without Permission
How Witchcraft Spirits Attack
Seeing What Others Can’t
Unlocking Prophetic Imaginations
Books
Extreme Prophetic Studies
Advanced Apostolic Studies
Kingdom Living: How to Activate Your Spiritual Authority
Imaginations: Dare to Win the Battle Against Your Mind
Jezebel, Seducing Goddess of War (Also Available in Spanish)
Exposing Spiritual Witchcraft
30 Pieces of Silver (Overcoming Religious Spirits)
The Apostolic Equipping Dimension
Effective Ministries & Believers
Life After Rejection: God's Path to Emotional Healing
Come Out! A Handbook for the Serious Deliverance Minister
Document Outline
Table of Contents
Prophets and Spiritual Conflict
Prophets and Spiritual Revelation