
Counselling:
Pastoral Care or Psychotherapy?

Gareth Crossley

Use the word 'counselling' in the presence of Christian ministers and it is
guaranteed to produce a whole variety of responses. Some will readily and
warmly receive the word because they have taken a counselling course, read some
counselling books or practised some counselling skills; others will want a more
precise definition to clarify just what is meant, and yet others will react in horror
as the word immediately conjures up thoughts of secular rivals to the pastoral
office.
What is counselling? Is it the same thing as pastoral care? What is the difference
between counselling, pastoral counselling, Christian counselling and biblical
counselling? Is counselling the same as psychotherapy? Is it the same as the 'care
of souls'? Does a Christian functioning in counselling automatically make his
work 'Christian counselling'?

Counselling
Counselling nas to do with the relationship between one human being and
another in which help is given towards solving problems of living. There are
personal problems like anxiety, grief, guilt, resentment, uncontrolled desires and
appetites, selfishness, feelings of insecurity or worthlessness, indiscipline and
destructive patterns of behaviour. There are relationship problems between
husband and wife, parents and children, brother and sister, employer and em­
ployee, neighbours, friends and work associates. There are 'spiritual' problems
such as loss of identity, bitterness against God, resentment over sufferings, a
feeling of desertion, lack of assurance, spiritual doubts, fear of death or judgment,
and a host of doctrinal difficulties.
In counselling one human being offers himself in a helping relationship to another
human being in need. He uses his expertise, knowledge, insights, skills and
experience. The goal of effective counselling is to help the counsellee to help
himself by focusing on problems and their resolution. As the psychotherapist
Nelson-Jones expresses it: 'The counsellor's repertoire of psychological skills
includes both those of forming and understanding relationships with clients and
also focuses on helping them to change specific aspects of their feeling, thinking
and behaviour,.l A whole range of professions are taught counselling skills for
their work, such as social workers, probation officers and nurses. A new category
which has emerged in recent years is the professional 'Counsellor' from whom
time and attention can be purchased. Counselling in Britain and America is a
growth industry. A whole variety of people with a host of different approaches
are practising counselling.

12

Pastoral Care
By contrast, pastoral care is the sole prerogative of the pastor. The care of souls is
not a side interest in the pastor's life and work. It is his life's work. It is exercised
though preaching, teaching, the supervision of public worship, the leadership of
the church and through private pastoral counselling. Hence the apostle Paul
urged the Ephesians pastors to exercise their God-given office: 'Take heed to
yourselves and to all the flock, among which the Holy Spirit has made you
overseers, to shepherd (or pastor) the church of God which he purchased with his
own blood' (Acts 20:28).
Much pastoral care is carried outthrough applicatory preaching. When a minister
follows the direction of Scripture to 'take heed to yourself and to the doctrine.
Continue in them, for in doing this you will save both yourself and those who
hear you' (1 Timothy 4:16), and, 'Preach the word! Be ready in season and out of
season. Convince, rebuke, exhort, with all long-suffering and teaching' (2 Ti­
mothy 4:2) his preaching will contain biblical counselling. Sermons will contain
four distinct emphases suited to the occasion; doctrinal, pastoral, moral or evan­
gelistic. Over the year a careful balance will be sought to declare 'the whole
counsel of God' (Acts 20:27). God-honouring preaching consists substantially in
the exposition, interpretation, clarification and application of the written Word
containing 'the faith which was once for all delivered to the saints' (Jude 3), and
addressed to the here-and-now community of saints and others who would hear
it.
But preaching is not the only means ordained by God for the exercise of pastoral
care. Referring to the minister of the gospel William G T Shedd writes,

He is not only a preacher, whose function it is to impart public instruction
before an audience, but he is also a pastor, whose office it is to give private and
personal advice from house to house, and to make his influence felt in the social
and domestic life of his congregation ... and hence requires the special
diScipline that qualifies him to watch over the personal religious interests of
his flock ... The pastor ... has the care of souls ... The pastor ... is a watcher
for souls.2

Definitions
As counselling is a feature common to the Christian Church (exercised in the
context of pastoral care) and to a secular society (as practised by a host of differing
professions) definitions are necessary for clarity. Pastoral care will be used to
designate the whole activity of the Christian pastor. Pastoral counselling will be
used of private conversations in which the pastor gives help, comfort, support,
challenge or advice. Psychotherapy will be used to describe the activity of secular
counselling. Whilst originating from the stable of psychology, psychotherapy is
quite a different animal. Psychology is a science in which tests are carried out,
observations recorded, reactions measured, statistics compiled and evaluated. It
is a strict science dealing with animals, birds, fish and humans. Procedures are
tested for reliability and validity. Psychology is a discipline devoted to the
understanding of how animate creatures think, feel and behave. It is no more
sinister than biology or chemistry.

13

In marked contrast psychotherapy (secular counselling) is not a science. It is a
belief system in which assumptions are made about the nature of human exist­
ence, the quality of human life, and the necessary conditions for personality
change. The Bobgans declare, 'Psychother~py is not a coherent science in prin­
ciple or in theory, diagnosis or treatment' .. There are over 250 distinguishable
variants in psychotherapy. Among the ranks of psychotherapy there is no short­
age of critics who admit there is no proof whatever that \heir procedures ar~
successful in achieving what they purportto achieve. Adams and M & D Bobgan
detail numerous internal critics of psychotherapeutic procedures.
The issue faced in this paper is, 'What is the relationship between pastoral care
and psychotherapy?' In seeking to address the question it will be necessary to
begin by tracing the historical developments of pastoral care and identifying its
courtship with psychotherapy.

The History of Christian Pastoral Care and Psychotherapy
Until the middle of the last century pastoral care exercised by ministers of the
gospel was practised with great seriousness and general recognition in the
community. Peter Lewis substantiates the point that 'among the puritans of
sixteenth and seventeenth century England, pastoral work was not the light and
uncertain thing which it has largely become in our own day,.6 Ministers were seen
as effective counsellors for the whole community. People facing problems of
living for which they needed help, support or advice, turned to the clergy. The
wisdom of pastorally oriented classic Protestant theology was known and prac­
tised by caring pastors.
The nineteenth century produced its own outstanding men in pastoral care -
William G T Shedd in America, Patrick Fairbairn in Scotland and Charles Bridges
in England. These men championed the application of Scripture to the pastoral
needs of the people with the same devotion, skill and commitment seen in the
earlier fine pastoral theologians such as Augustine, Luther, Calvin, Owen, Baxter
Wesley, and Edwards.
In the middle of the nineteenth century Protestant liberalism blossomed. Biblical
infallibility and au thority were abandoned and consequently biblically informed
and directed pastoral care was also abandoned. One of the key ideas in Protestant
liberalism is the notion of the innate goodness of the human self. There was a
consequent neglect in responding pastorally to human self-assertiveness and
pride. Another assumption of liberal Protestantism was the progressive evol­
utionary delusion that things are getting better so that eventually, even if we do
have some difficult human problems now, they ~ill doubtless work themselves
out either naturally, rationally or technologically.
In the early twentieth century the content of pastoral care was to change drasti­
cally. There was a dramatic shift away from a basically evangelical approach to
the Scriptures and also a shift away from an appreciation of the accumulated
wisdom, insight and experience of classic pastoral theologians. The arrival of the
new theories and practices of psychiatry and psychotherapy diverted the atten­
tion of theologians and pastors away from their classic roots to the new therapies.
Pastoral care took on a whole new meaning.

14

Theologians recame frantically engaged in building bridges to the modem psy­
chotherapies . Bridges were certainly built between theology and psychotherapy
but the traffic on them was all one way! Theologians imbibed the new psy­
chotherapies without critical analysis from the vantage point of Scripture and
the classic pastoral tradition. The 'emergent psychologies,' as Thomas OdelJ
points out, were 'becoming accommodated, often cheaply; into pastoral care'.
The pastoral wisdom of the godly forefathers was thrust aside. New mentors had
arisen to lead pastors and people into the new promised land of solved problems,
healed minds, stable emotions and controlled behaviour. Freud, Jung, Rogers,
Ellis, Berne, Skinner - these were the men. That they were God-haters, antichris­
tian and largely amoral, was of no concern to the beguiled theologians and
ministers, who blindly followed and became their ardent supporters.
Under the misguided assumption that they could only function effectively in their
pastoral work by the practice of the new therapies and skills, ministers began
taking courses in a whole variety of therapies: psychodynamic therapy (Freud,
Klein or Jung), personal constructs therapy (Kelly), person-centred therapy (Ro­
gers), rational-emotive therapy (Ellis), reality therapy (Glass er), cognitive therapy
(Beck), cognitive-behaviour modification (Meichenbaum), behavioural therapy
(Pavlov, Watson, Skinner, Wolpe, Eysenck and Bandura), existential therapy
(Rollo May), transactional analysis (Berne), gestalt therapy (Peds), logo therapy
(Frankl) and a whole host of eclectic amalgams which have produced a mish­
mash of therapies with strands crossing, inextricably interweaving or sitting
uncomfortably in contradiction. Pastoral theology in recent years ha~ become
'largely a thoughtless mimic of the most current psychological trends'. 0

By stark contrast there are those in the ranks of psychotherapy who openly
recognise its religious dimension. An example of this is found in an article by
psychotherapist Brian Thorne who admits the encroachment of secular counsell­
ing into the realm of 'the spiritual' and concedes that we might now be 'witnessing
a massive take-over by lherapists of the traditional role of the clergy as spiritual
guides or companions'. 1 Of course what Thorne means by 'spiritual' and what
the Bible defines as spiritual are two entirely different things!

Evangelicals and Psychotherapy
Evangelical pastors have not escapea the influence of modern psychotherapy
upon their God-given office. For many this has resulted in confusion (a~ illus­
trated by Ian Williams' article in the Anglican evangelical journal ANVIL).l Some
will have imbibed ideas through previous professional training and consequently
import some secular techniques, methods and principles. A few may react, like
clinical psychologist turned clergyman Richard Krebs and discount all psy­
chotherapy and all pastoral counselling from pastoral care. Krebs asserts that
'pastorr should not be counsellors. They should evaluate, provide support, and
refer,.l Others will have been influenced by evangelical theorists whose books
flow in profusion from the presses. Jay E Adams, Lawrence J Crabb and Gary R
Collins are three key figures representing the spectrum of evangelical thought on
psychotherapy that is, respectively - rejection, accommodation and integration.

15

Lawrence J Crabb
Crabb offers four alternatives for dealing with the relationship between Chris­
tianity and psychotherapy (unfortunately he uses the term 'psychology' which is
misleading. In this context he is using 'psychology' in the sense of 'psychother­
apy'). The alternatives he presents are designated (i) separate bu\ equals, (ii)
tossed salad, (iii) nothing buttery, and (iv) spoiling the Egyptians.1 In Crabb's
opinion 'separate but equals' fails to recognise the relevance of the Scripture to
psychological problems. 'Tossed salad' adds scriptural concepts to psychothera­
peutic thinking rather than beginning with Scripture and cautiously scrutinizing
psychotherapeutic concepts in the light of biblical presuppositions. 'Nothing
buttery' neatly handles the problem of integration by disregarding psychother­
apy altogether. The basic tenet is Nothing But Grace, Nothing But Christ, Nothing
But Faith, Nothing But The Word. In identifying his own approach as 'spoiling the
Egyptians' he contends 'we can profit from secular psychology if we carefully
screen ~ur concepts to determine their compatibility with Christian presupposi­
tions,.l
How then did Anna Freud's writings on the ego-defence mechanism squeeze
through the sieve? (Anna was the daughter of Sigmund.) Crabb, unhesitatingly
and without qualificatio!} recommends her writings as 'appropriate and helpful
reading for a Christian,.l The heavy emphasis on these defence mechanisms of
unconscious denial and repression centinue throughout all of Crabb's work. It 1~
essential to 'Understanding People' and for changing from the 'Inside Out'.
Freudian theory has met with growing criticism both in and out of the field of
psychotherapy. Furthermore Anna Freud's ~eaching conflicts with the biblical
view of conscious choice and responsibility.l
Erich Fromm also receives commendation. Crabb saY~lromm 'offers a useful
discussion of love ... Some of his insights are useful', in spite of the fact that
Fromm denies that God is love or that he is the source of love. Fromm says, 'love
is not a higher power which descends upon man or a duty which is imposed upon
him; it is his own power by which he relates himself to the world and makes it
truly his'.21
Crabb has wholeheartedly recommended Christians to read the works of Anna
Freud, Erich Fromm and Carl Rogers. Furthermore his psychotherapy betrays a
strong affinity with the work of Abraham Maslow (hierarchy of needs) and Albert
Ellis (rational emotive therapy). Maslow's work is shot through with godless
insinuations. In the late 1950s he wrote against the human tendency to look for
supernatural help in life's struggles, criticising the 'good many' who 'have thrown
up their hands altogether and talked about original sin q~ intrinsic evil and
concluded that men could be saved by extrahuman forces'. Ellis also attacked
Christian teaching. He says, 'one of the central theses of rational-emotive psy­
chotherapy is that there is no place whatever for the concept of sin in psychother­
apy and that to introduce this s~ncept in any manner, shape or form is highly
pernicious and anti therapeutic'.
The Israelites 'spoiled the Egyptians' by requesting and obtaining 'articles of
silver, articles of gold, and clothing' for 'the LORD had given the people favour
in the sight of the Egyptians, so that they granted them what they requested. Thus
they plundered the Egyptians' (Ex 12:35-36). God did not direct the Israelites to

16

emulate the theories, ideas or practices of the Egyptians. The expression 'spoiling
the Egyptians' as used by Crabb is distinctly unfortunate and may indicate the
limitations of his theological expertise. The Bobgans expose the inadequacies
behind Crabb's thinking and demonstrate how he iJ. more influenced by his
training in psychotherapy than his study of Scripture. 4

That there are strong similarities at times between some of the insights of psy­
chotherapy and the teachings of Scripture is readily admitted. The issue facing
the Christian pastor is whether he can learn pastoral care from, or have his
pastoral care enhanced by, the proponents of secular psychotherapy. The Bobgans
suggest that,

Crabb's rationale for integrating psychology with the Bible is based on his
observation of superficial, ineffective Christians, his confidence in psychology,
and his contention that the Bible does not give direct answers to people with
problems of living. Crabb touches the common sense of the church when he
points out the fact that there are Christians who are struggling with difficult
problems of living. And, he touches the nerve of the church when he ad­
monishes Christians for being materialistic and superficial ... We also believe
that Christians should be in the process of learning to walk in full dependence
upon the Lord who saved us and who is conforming each one of us into the
image of Jesus Christ. But, the inner man is not transformed into the likeness
of Christ through psychological systems or techniques devised by men. The
spiritual transf~Fation of the inner man is outside of the domain of secularly
based systems.

It is also to ~[noted that Crabb designates his own psychotherapy as 'biblical
counselling' which is grossly misleading for the average Christian reader. His
'biblical counselling' (or 'Christian counselling') is a mish-mash of secular
philosophy, secular techniques and secular methods garnished with numerous
biblical references served as though it came direct from Mount Sinai.

JayEAdams
In his definitive book, COMPETENT TO COUNSEL, Adams claims to strike a
new note: 'Rather than defer and refer to psychiatrists steeped in their humanistic
dogma, ministers of the gospel and other Christian workers who have been called
to help his people out of their pistress, will be encouraged to reassume their
privileges and responsibilities'?
Inspite of his undoubted desire to recall pastors back to the exercise of their
God-given responsibilities as guided and instructed by the Word of God, and to
shun modern psychotherapies, Adams nevertheless shows a remarkable affinity
with the procedures of those he disclaims. He has developed systems, methods
and techniques which when coupled with a lavish use of Bible texts see~~o win
the day with evangelical pastors, especially of the 'reformed' persuasion.
What is an even greater concern about the counselling approach of Adams is that
he majors on one aspect of counselling in pastoral care to the detriment of
others. Adams chooses to major on 'nouthetic' teachin:s and disregards the 'para­
kletic' element in biblical pastoral care. 'Nouthetic' derives from the Greek words
noutheteo which occurs eight times and nouthesia which occurs three times in the
New Testament. Nouthesis is translated as admonish, warn or confront. Whereas

17

'parakletic' derives from the words parakaleo and paraklesis which are used a total
of 138 times. Parakaleo means literally 'to call alongside' and is translated as
comfort, console, exhort, or entreat. One of the outstanding usages is in reference
to the HolySpiritasanotherParakletos (In 14:16,26; 15:26; 16:7) and by implication
designates also our Lord Jesus Christ (In 14:16).
Adams' 'nouthetic counselling' rightly addresses the omission of secular psy­
chotherapy in calling sinners to repentance and fai th. Confrontational counselling
has its place in Christian pastoral care. The admonitory function has been gener­
ally neglected. Ministers have struggled to appear non-judgmental and have
succumbed to the pressure of the age. The corrective task was a vital aspect of
pastoral care in the past. It recurrently appears as an essential dimension of
virtually all classical descriptions of the care of souls. Most agree that it is
necessary to ministry and that the task 'must be approached with great car~~
concern, sensitivity and delicacy - and that it is fraught with hidden dangers'.
But Adams highlights admonition to the detriment of comfort and compassion.
Adams argues that the triple requirements of change, confrontation and care
within the counselling process are best met by the possession of 'extensiv~
knowledge of the SCriptures, divine wisdom, and good will towards others,.3
However 'nouthetic' counselling is not the whole approach of pastoral care in
individual counselling as represented in the SCriptures. Indeed, in comparison
with the number of references to the 'parakletic' element, the infrequent occur­
rence of the 'nouthetic' element would lead to the conclusion that it is only a small
part of pastoral care. Noting this imbalance in Adams' approach, Hurdling
concludes that' Adams seems to favour the more distiqftive and admonishing
stance ... to the more encouraging and consoling style'.
'Parakletic' counselling receives greater attention in the Scriptures than 'nou­
thetic' counselling. A typical example is found in 2 Corinthians 1:3-4, 'Blessed be
the God and Father of our Lord Jesus Christ, the Father of mercies and the God
of all comfort, who comforts us in all our tribulation, that we may be able to
comfort those who are in any trouble, with the comfort with which we ourselves
are comforted by God,' from which it is clearly seen that, (i) God is the source of
all comfort, (ii) we ourselves have been comforted by God, (iii) we are called and
equipped to share this comfort with the afflicted.

Summary
Christian pastoral care has come under the corrupting influence of psychother­
apy. Protestant liberalism absorbed, virtually wholesale, the secular theories,
principles and practices of psychotherapy. Evangelicals have been more cau­
tious but they have gradually yielded ground as influential leaders came 'under
the spell' of the secular practitioners. Identifying similarities at certain points
between biblical teaching and the theories and practices of psychotherapy, evan­
gelical theorists have assumed psychotherapy had something to offer that could
not be obtained through the Scriptures. Even where a stance of opposition to
psychotherapy has been adopted the plain marks of influence can be clearly seen.
A formal methodology, work sheets, interview techniques, manuals and pocket
guides for the busy counsellor have largely replaced the spiritual and theological
preparation of the man of God. Pastors need to walk with God, to be immersed

18

in God's Word, to love people and to learn from godly forefathers. Our heritage
is not from Freud, Rogers, Ellis or Skinner but from the words and example of the
Lord Jesus Christ and from godly men of the past who were mighty in the
Scriptures and had large pastoral hearts - Paul, Peter, John, Augustine, Luther,
Calvin, Owen, Baxter and Edwards . These fine men have more to teach the
Christian pastor than all the psychotherapists put together.

Competence in Pastoral Care
Pastoral care is the sole prerogative of the pastor. It is his life and work (Moody,
in an article in the journal THEOLOGY, helpf~!ly delineates the distinctive roles
of a Christian pastor and a secular counsellor.) But competence in pastoral care,
and in particular that aspect of pastoral care related to the application of Scripture
to the personal needs and conditions of the individual in private counsel, does
not come automatically with the office. Hard work (1 Tim 5:17), careful study of
the Scriptures (2 Tim 2:15), real self-sacrificing love for the people (Acts 20:19-
20,31; Phil 1:8), reliance on the Holy Spirit for illumination and insight and,
preferably, years of experience, make the competent pastor. Od en states it suc­
cinctly when he writes, 'The fabric of effective pastoral work involves the constant
interweaving of spiritual wisdom, historic awareness, constructive theological
reasoning, situational discernment, and personal empathy. It is best studied by
examining case materials of con5~ete problems of pastoral counsel, viewed in the
light of Scripture and tradition'.
One of the arguments which is used against the minister functioning in pastoral
counselling with those who are disturbed is the perennial issue of mental illness.
What if the counsellee is mentally ill? What if it is something which cannot be
cured by 'talk therapy'? Won't the pastor make the situation a whole lot worse?
The question of mental illness is largely a red herring. It is used to undermine the
confidence of the Christian pastor when faced with people presenting with
serious problems. In the first place 'mental illness' is a term widely used and rarely
defined accurately. It is often used by 'professionals' and 'experts' as a blanket
term to describe any condition where a person is not coping with life's problems.
By contrast Jay Adams asserts, 'Apart from organically gener~!ed difficulties, the
"mentally ill" are really people with unsolved personal problems'.
Consultant psychiatrist, neurologist and neurophysiologist Or Raju Abraham
fully endorses the assessment of Or Adams. With all the weight of his medical
expertise, he distinguishes non-organic and organic problems as problems origin­
ating in the mind and problems originating in the brain. Or Abraham writes, 'One
of the reasons there is so much confusion is because of the failure to distinguish
between mind and brain. We often think that mind problems are somehow brain
problems and therefore the purview of the medical profession. Little do people
realise tha~~ctual organic problems cause only a tiny proportion of counselling
problems'.
One of the reasons why pastors are so often intimidated by psychiatrists and
psychotherapists is because of their own inability to distinguish between 'organic'
and 'non-organic' mental disorder. Only 'organic' disorders should be termed
'mental illness'. Adams is often wrongfully criticized for having no category of
mental illness. This is blatantly untrue. In COMPETENT TO COUNSEL he'-States

19

clearly, 'Organic malfunctions affecting the brain that are caused by brain dam­
age, tumours, gene in~rtance, glandular or chemical disorders, validly may be
termed mental illness'. 7

Consequently Adams recommends the completion of a Personal Data Inventory3
by every counsellee which, among other things, will elicit the general state of
health, the use or abuse of drugs, patterns of sleep, hallucinations, perceptual
distortions of colour and shape, phobias, etc. He also insists that 'The pastor ...
works back to back with the physician. The latter will help him immensely in
sorting out cases in which thyroid deficiency, myxoedema (a disease resulting from
underactivity of the thyroid gland characterised by puffy eyes, face, and hands and mental
sluggishness), or some other condition is at the root of a disorder. There is, of
course, a grey area between, where it is uncertaiqJo both whether a problem stems
basically from organic or non-organic sources'. (italics mine)
Adams further acknowledges that there is a possibility that some of the bizarre
behaviour which one meets in so-called schizophrenic persons, stems from or­
ganic roots. Adarns raises the question, What about people, for instance, who
suspect that others are after them? Can a Christian counsellor help them? What
if they freeze up in a catatonic state? Other persons also may talk about visions,
claim to hear voices inaudible to others, etc. What can the Christian counsellor do
for them?' Adams answers his question,

To begin with, a good medical checkup is the place to start. Counsellees with
problems of this sort may have an organic problem; perhaps a tumour on the
brain or, as may be more likely, a perceptual disorder resulting from chemical
malfunction of the body. Chemical malfunction also may result from toxic
chemical buildup in the body caused by acute sleep loss. Christian counsellors
who are aware of the effects of sleep loss (often as the result of sinful abuse of
the body) have been able to get to the root of the problem when physicians
could find no cause?9

The pastor is at no greater disadvantage than the psychotherapist in his work for
he too must carefully watch for any tell-tale signs which may indicate that the
presenting problem is organically based.
So where does the pastor begin? What are the guidelines for the pastoral care of
the seriously disturbed? He requires confidence in a number of specific areas:

a) In his God-given task and God-provided resources. Many of the so-called
'mentally-ill' are people who can be helped by the ministry of God's word
provided the SCriptures are well known, accurately understood, graciously
applied and mediated in reliance on the presence and power of the Holy Spirit
and with much prayer.
b) That there are only two origins of disorder; organic and non-organic, and
that only the smallest proportion of presenting problems will have an organic
origin. When uncertain, especially where there are other tell-tale signs, the
pastor will immediately refer the counsellee to his/her GP with a covering
letter.
c) In knowing that his secular counterpart, the professional psychotherapist,
has no greater perception, skill or expertise in determining when problems are
organic or non-organic.
d) That in fulfilling his work of pastoral counsel he will be assisting in the

20

prevention and cure of stress(felated illness, such as arthritis, vascular disease
and gastrointestinal disease.4

Singleness of Mind
In oraer for pastors to achieve their God-given responsibilities in pastoral care
(preaching, teaching, supervision of public worship and the private application
of the Scriptures to individual needs) God gives them colleagues, gifted brethren
and sisters in the church to fulfil other tasks. Deacons were appointed to release
those in pastoral care who would otherwise be distracted from their duties of
'prayer and the ministry of the word' (Acts 6:4).
Ministerial megalomania, the obsession with power and control, hampers not
only the full functioning of the body of Christ to which pastors should be
committed (Eph 4:11-12), but it also renders the pastor ineffective in pastoral care
through the neglect of prayer and spiritual reflection. It is pride which causes the
pastor to want to do everything in the church. The Jethro principle (Ex 18:14ff)
enables more people to share the leadership load, so that God's grace works
through many and spares anyone excessive demands (Calvin's Institutes 4.11.8).
A 'golden rule' for pastors is 'Never do the work of general ministry that can
be done by others.'
Pastoral leadership consists principally in learning how to empower, enable and
enrich the leadership of others. It often seems more trouble-free for the pastor to
do the job himself. 'If you want a job doing well, do it yourself may not be
presumptuous arrogance but it comes perilously close to it. Pastors are to train,
nurture, educate, equip men and women of God for the tasks of the church (1 Tim
3:2-13; 2 Tim 2:2; Tit 1 :5-9; 2:3-5; Eph 4:11-13; 1 Cor 12:7). The phenomenal rise in
men leaving the pastoral office, particularly young men in their first church, may
be accounted for, at least in part, by confusion as to what ministry entails. When
the minis ter leads the flock and ed uca tes the flock so tha t 'every part does its share'
(Eph 4:16) he has time to give to the study of systematic, biblical and pastoral
theology. When he is diverted to other work: bricklaying, cleaning, church letter
writing, caretaking, accounting, delivering, administrating or by organising teas,
evangelistic campaigns or open-air speaking; attending meetings, committees
and functions, then his work of 'pastoring' of necessity suffers. Are pastors so
entrenched in these activities that they abdicate their pastoral responsibilities by
referring people with problems to 'professional' counsellors? Pastors are the
professionals; professionals at pastoral care. The pastor who does not pastor is
like salt that has lostits savour, 'good for nothing bu tto be thrown ou t' (Matt 5: 13;
cf. Ezek 34:1-16).

Personal Qualities Needed For Pastoral Care
Pastoral care is the heaviest responsibility in the world. As a teacher the minister
is warned that he will 'receive a stricter judgment' (James 3:1). As one who
watches for souls the minister is reminded he must one day 'give account'
(Hebrews 13:17). Great care must therefore be exercised in the choice and training
of men for the pastoral off~ce.

21

A man suited to pastoral office will have:
An ability to maintain absolute confidentiality - recognized by the church
A thorough working knowledge of Scripture
A deep insight and extensive self-knowledge
A genuine care for ordinary people
An ability to accurately empathize with a variety of human conditions
A gentle spirit
Practical wisdom
Ability to communicate in public and private
A willingness to learn
Trustworthiness and a trusting disposition
Genuiness, internal congruence (feeling your own feelings accurately)
Gospel hope, Christian optimism
Courage, humour and the willingness to face limitations and admit mistakes.

Where better to start in the study of pastoral care than with the Great Pastor, the
living God. Substitute the word 'pastor' for 'shepherd' throughout the Bible and
the magnitude of the task begins to dawn. 'Jehovah is my Pastor' (Ps 23:1). The
good Pastor leads his sheep beside still waters and restores their soul (Ps 23:2-3).
The good Pastor is self-sacrificing. He 'gives his life for the sheep' On 10:11). A
fellow-pastor, the apostle Peter, says, 'Pastor the flock of God which is among
you, serving as overseers, not by constraint but willingly, not for dishonest gain
but eagerly; not as being lords over those entrusted to you, but being examples
to the flock; and when the Chief Pastor appears, you will receive the crown of
glory that does not fade away' (1 Pet 5:2-4).
The Lord Jesus is the Wonderful Counsellor (Is 9:6). He teaches pastoral counsell­
ing by example. He talks with needy people; Nicodemus, the woman of Samaria,
little children, an immoral woman, the blind, deaf and lame, the demon possessed
and mentally deranged. The Bible is a mine of teaching, of examples and of
illustrations in the art of pastoral care.
The pastor who has reliable knowledge of himself is best prepared to offer good
counsel. This is emphasised in the works of Augustine, Calvin, Wesley and
especially Baxter and yet is curiously absent from much modern day pastoral
training. The care of souls requires accurate understanding of one's own driving
passions, distorted motives, neurotic tendencies, latent doubts, and emerging
struggles.
The art of pastoral care is hard won. Pastoral coun~elling is not to be handed over
to 'Christian professionals' as Crabb recommends 1. It is the long-working, hard­
thinking, God-knowing, Christ-centred, Bible-based, people-loving pastor who
alone is competent to counsel towards a permanent and effective outcome.

Pastoral Care and Theological Reflection
For too long ministers have been and still are being trained as theologians,
teachers or preachers but not as pastors. Pastoral theology deserves a position by
the side of, and equal in importance to, systematic theology and biblical theology.
To quote Oden once more, ,

Since pastoral theology is theology, it proceeds by the same method as any
well-formed theology, utilising a well-known quadrilateral of sources for

22

understanding God's self disclosure in history: Scripture, tradition, reason, and
experience ... The texts of Scripture ... are the Word of God, addressed to us
for our healing, instruction and benefit. Tradition at bottom is the history of
exegesis. It implies an ongoing process of trying to understand the address of
Scripture in various historical settings ... The application of reason as a
criterion for pastoral self-reflection implies an effort to think constructively,
rigorously, and consistently; to argue cogently; and to reflect systematically on
the cohesive ordering of pastoral wisdom ... Personal and social experience
forms the fourth branch of the quadrilateral of the theological method for
pastoral theology. This includes facto ring into our conception of ministry not
only our own existential experience and personal story, but also the experience
of others we know who have been engaged in ministry. The best pastoral
insight is derived from lived experience of ministry.42

Conclusion
It has been shown that the demise of pastoral care has been precipitated by the
undermining of biblical authority and the influence of secular psychotherapy.
Christian pastors need not be intimidated by psychotherapy. At best secular
counselling only does a patching-up job. Pastors mediate Christ by the Spirit
through the Word. It is the Lord Jesus who effectivel y and eternally cares for souls.
'Blessed is the man who walks not in the counsel of the ungodly ... But his delight
is in the law of the LORD (Psalm 1:1-2).

References
1 R Nelson-Jones, PRACTICAL COUNSELLING SKILLS, HoIt, Rinehart and

Winston, 1983, p 3
2 W G TShedd, HOMILETICS AND PASTORAL THEOLOGY, (1867) 1965

reprint by BoT, p 280
3 M and 0 Bobgan, PSYCHOHERESY, EastGate, 1987, p 35
4 J E Adams, COMPETENT TO COUNSEL, Pres and Ref, 1974
5 M and 0 Bobgan, PSYCHOHERESY, EastGate, 1987

M and 0 Bobgan, PROPHETS OF PSYCHOHERESY I, EastGate, 1989
6 P Lewis, THE GENIUS OF PURITANISM, Carey, 1975, p 63
7 T C Oden, PASTORAL THEOLOGY, Harper and Row, 1983, p 217
8 See for example the transcript of a dialogue between theologian Paul Tillich

and psychotherapist Carl Rogers, 'Theologian Meets Psychotherapist,'
NEW BLACKFRIARS, Vol71, No 836, April 1990, pp 166-175

9 T C Oden, CARE OF SOULS IN THE CLASSIC TRADITION, Fortress Press,
1984, p 32

10 ibid, P 33
11 B Thorne, 'Spiritual Dimensions in Counselling,' BRITISH JOURNAL OF

GUIDANCE AND COUNSELLING, Vol18, No 3, 1990, P 230
12 I G Williams, 'Counselling and Spiritual Direction,' ANVIL, Vol1, No 3,

1984, pp 219-230
13 R L Krebs, Why Pastors Should Not Be Counsellors,' JOURNAL OF

PASTORAL CARE, Vol 34, No 4, 1980, pp 229-233 ~

23

14 L J Crabb, EFFECTIVE BIBLICAL COUNSELLING, M M and S 1977,
pp 28-45

15 ibid, P 43
16 ibid, P 38
17 L J Crabb, UNDERSTANDING PEOPLE, M M and S, 1987
18 L J Crabb, INSIDE OUT, Navigator Press, 1988
19 M and D Bobgan, PROPHETS OF PSYCHOHERESY I, EastGate, 1989, p 130
20 L J Crabb, EFFECTIVE BIBLICAL COUNSELLING, M M and S, 1977, P 46
21 E Fromm, MAN FOR HIMSELF, Rinehart, 1947, p 23
22 R Hurding, ROOTS AND SHOO-:r:S, Hand S, 1985, P 148
23 A Ellis, REASON AND EMOTION IN PSYCHOTHERAPY, Lyle Stuart,

1962, p 133
24 M and 0 Bobgan, PROPHETS OF PSYCHOHERESY I, EastGate, 1989
25 ibid, pp 109,111
26 L J Crabb, BASIC PRINCIPLES OF BIBLICAL COUNSELLING, M M and S,

1975. L J Crabb, EFFECTIVE BIBLICAL COUNSELLING, M M and S, 1977
27 J E Adams, COMPETENT TO COUNSEL, Pres and Ref, 1974, p 18
28 J E Adams, THE CHRISTIAN COUNSELLOR'S MANUAL, Pres and Ref,

1973, J E Adams, SHEPHERDING GO~'S FLOCK, Pres and Ref, 1980,
29 T C Od en, PASTORAL THEOLOGY, Harper and Row, 1983, p 207
30 J E Adams, THE CHRISTIAN COUNSELLOR'S MANUAL, Pres and Ref,

1973, p 13
31 R Hurding, ROOTS AND SHOOTS, Hand S, 1985, P 288
32 C Moody, 'Pastors or Counsellors?' THEOLOGY, Vo191, 1988, pp 387-392
33 T C Oden, CARE OF SOULS IN THE CLASSIC TRADITION, Fortress Press,

1984, p 12
34 J E Adams, COMPETENT TO COUNSEL, Pres and Ref, 1974, p 29
35 R Abraham and M Bowden, 'Psychotherapy and/or Christian Counselling,'

EVANGELICAL TIMES, January 1989, p 17
36 J E Adams, COMPETENT TO COUNSEL, Pres and Ref, 1974, p 28
37 J E Adams, THE CHRISTIAN COUNSELLOR'S MANUAL, Pres and Ref,

1973, pp 433-435
38 J E Adams, COMPETENT TO COUNSEL, Pres and Ref, 1974, p 37
39 J E Adams, THE CHRISTIAN COUNSELLOR'S MANUAL, Pres and Ref,

1973, p 384
40 SI McMillen, NONE OF THESE DISEASES, M M and S, 1963, pp 81-84
41 L J Crabb, EFFECTIVE BIBLICAL COUNSELLING, M M and S, 1977, P 11
42 T C Oden, PASTORAL THEOLOGY, Harper and Row, 1983, pp 11-12

Rev Gareth Crossley MA is a pastor of West Park Church, Wolverhampton. He holds a
post-graduate diploma in Social Psychology and a Master's degree in secular
Psychotherapy and is presently engaged in research for a PhD in Theology .

24

