PASTOR (łac. pasterz), w większości Kościołów chrześc. → duchowny (I-II) wspólnoty par. lub zboru, powoływany do pełnienia funkcji sakr. i posługi duszpast. przez sakrament → święceń lub → ordynację, wybór lub nominację. 

Termin p. wiąże się etymologicznie z bibl. obrazami pasterza (szczeg. Ez 34; Iz 40,11; J 10,11; Ps 23) wybranego Ludu Bożego i oznacza: 1o w Kościele katolickim → biskupa (I-II) i wyświęconego przez niego do pracy duszpast. w parafii → kapłana (I-II), zwł. jej proboszcza, administratora czy wikariusza; w niektórych częściach Niemiec (np. Westfalia) i Holandii stanowi nadal potoczną nazwę duchownego rzym.kat. i odpowiednik określenia → ksiądz; 2o w większości Kościołów chrześcijańskich (szczeg. wyrosłych z reformacji XVI w.) - ordynowanego duchownego (mężczyznę lub kobietę), stojącego na czele zboru i pełniącego w nim posługę duszpast.; w pol. Kościele ewang.-augsb., ewang.-reform. i metodystycznym duchowni protest. posługują się oficjalnie tytułem ksiądz.

J. Winter, K.W. Dahm, EKLn III 1147-1159; E. Leuninger, Die Entwicklung der Gemeindeleitung, St. Ottilien 1996 (bibliogr.); H. Paarhammer, E. Winkler, TRE XXVI 351-374 (bibliogr.); H.Ch. Knuth, RGG VI (20034) 987; RelEnc VIII 18; Th. Kellner, LThK VII (2006) 1432; tenże, Lexikon der Ökumene und Konfessionskunde, Fr 2007, 1033. 

Stanisław Józef Koza
