

I feel _____ today
because _____.

- ✓ Leaders are “born” to be “made”.
- ✓ Each of us has leadership potential waiting to be discovered and utilized.
- ✓ We must be intentional in becoming a leader.

Everybody should
contribute in
advancing God's
kingdom!
(1 Cor. 12:14-27)

God chooses what we go through. We choose how we go through it.

2 Chronicles 16:9
 “For the eyes of the LORD range throughout the earth to strengthen those whose hearts are fully committed to him...”

THINK

**What qualities do you think make a good leader?
 Give three (3).**

THINK

**What qualities do you HATE in a leader?
 Give three (3).**

- Character
- Knowledge
- Skills/Competence

Areas of Leadership

Effective
Leadership is
all about
CHARACTER

Head

Vision

(Luke 4:18-20, John 14:1-3)

Proverbs 29:18
Where there is no
revelation, the people cast
off restraint; but blessed is
he who keeps the law.

Secular/Natural
(CEO model)
versus
Spiritual
Leadership

Secular/Natural	Spiritual

Source: Sanders (1994)

Secular/Natural	Spiritual
Self-Confident	Confident in God
Knows Men	Also knows God
Makes own decisions	Seek God's Will
Ambitious	Humble
Creates methods	Follows God's example
Enjoys commands	Delights in Obedience to God
Seeks personal reward	Loves God and Others
Independent	Depends on God

Source: Sanders (1994)

Spiritual Leadership (Blackaby 2001)

The spiritual leader's task is to move people from where they are to where God wants them to be.

Spiritual leaders depend on the Holy Spirit.

Spiritual Leadership (Blackaby 2001)

Spiritual leaders are accountable to God.

Spiritual leaders can influence all people, not just God's people.

Spiritual leaders work from God's agenda.

"Nearly all men can stand adversity, but if you want to test a man's character, give him power."

-Abraham Lincoln

The "**sovereignty**" of spiritual leadership (predetermined by God)

The "**suffering**" of spiritual leadership ("can you drink the cup?")

"You must unite your constituents around a common cause and connect with them as human beings."

(Kouzes and Posner, Leadership Challenge)

**You can love
without leading,
but you cannot lead
without LOVING**

-Oswald Sanders

Hand

Leadership is
not Lordship. It
is servanthood!

John 13:13-15
You call me 'Teacher' and 'Lord,' and
rightly so, for that is what I am.
Now that I, your Lord and Teacher,
have washed your feet, you also
should wash one another's feet. I
have set you an example that you
should do as I have done for you.

"The servant-leader is servant first... It begins with the natural feeling that one wants to serve, to serve first. Then conscious choice brings one to aspire to lead. That person is sharply different from one who is leader first."

(Robert Greenleaf, *Servant Leadership*, 1971)

“The value of life is not in its duration, but in its donation.”

-Myles Munroe

Habits

Watch your thoughts, for they become words.

Watch your words, for they become actions.

Watch your actions, for they become habits.

Watch your habits, for they become character.

Watch your character, for it becomes your destiny.

HABITS OF JESUS

Visiting synagogue to read Scriptures

Praying in Solitude

Preaching the Gospel

Healing the sick

Casting out of demons

Showing of compassion and mercy

Teaching His apostles and followers

JESUS-STYLE (Coleman 2006)

Incarnation: Jesus became a servant*

Selection: Concentrate on a few

Association: He stayed with them

Consecration: He required obedience

Impartation: He gave himself

Demonstration: He showed them how to live

Delegation: He assigned them work

Supervision: He kept check on them

Reproduction: He expected them to reproduce

Success without a successor is failure!

"Never doubt that a small group of thoughtful, concerned citizens can change world. Indeed it is the only thing that ever has."

Margaret Mead, American anthropologist