

To become a leader, you have to **IMPROVE** yourself!

Be INTENTIONAL in becoming a Leader!

“Living with ability brings responsibility. Dying with ability reveals irresponsibility...The death of a seed (potential) is the burial of a forest.”

Myles Munroe

“Many are called, but few are chosen because many ignore God’s calling.”

Matthew 22:14 (Molmisa version ©)

The Lion is considered the King of the Jungle.
WHY?

THE CHRONICLES OF
NARNIA

-
- ✓ He is not the strongest.
 - ✓ He is not the biggest.
 - ✓ He is not the fastest.
 - ✓ He is not the smartest.

LEVELS OF LEADERSHIP
(Maxwell 2008)

Permission

(relationship-oriented)
People follow because they “want” to

For Leaders: Have genuine love for people more than procedures. Deal wisely with difficult people. Always have a “win-win” solution.

LEVELS OF LEADERSHIP
(Maxwell 2008)

Production

(results-oriented for a purpose)
People follow because of “what you have done” for the organization

For Leaders: Accept responsibility for growth. Develop a statement of purpose and communicate it to people.

LEVELS OF LEADERSHIP
(Maxwell 2008)

People Development

(follower’s growth/reproduction-oriented)
People follow because of what you have done for them personally

For Leaders: Realize that people are your most valuable asset. Focus on developing and training your people (top 20 percent).

LEVELS OF LEADERSHIP
(Maxwell 2008)

Personhood

(credibility/respect-oriented)
People follow because of who you are and what you represent.

For Leaders: Your joy comes from seeing people grow. Preserve the respect and emulation.

THE PARABLE OF JOTHAM
(Judges 9:7-15)

True Leader are servants. They are not position-oriented and power-hungry.

Leadership is not Lordship. It is servanthood!

1 Peter 5:1-3

To the elders among you...Be 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 lording it over those entrusted to you, but being examples to the flock.

1 Peter 5:1-3

To the elders among you...Be shepherds **Mahirap magpastol!**

Desisyon ang maging lider!
but because you are willing, as God wants you to be...not lording it over

Ang pagiging lider ay paglilingkod sa lahat!

Hebrews 13:7

Obey your leaders and submit to them, for they are keeping watch over your souls, as those who will have to give an account. Let them do this with joy and not with groaning, for that would be of no advantage to you.

Hebrews 13:7

Obey your leaders and submit to them, for they are keeping watch over your souls, as those who will have to give an account. **If you don't submit to your leader, you lose your spiritual covering.**
of no advantage to you.

If you want to be a leader, be a FOLLOWER first!

CALLED TO LEAD

PASTOR RONALD MOLMISA
Generation 8:16 Ministries

