Becoming an Effective Leader

Introduction
During the 2009 Real Life Conference the following leadership insights were raised – they are foundational to effective leadership:
Become the Best Christian You Can Be

Leadership is more than developing a skill set – it is about developing ourselves. There is always more work to be done in us. God develops my character through temporary setbacks. Our goal is to live it and not just to practise it – to do things so often and so consistently that we do not have to think about it anymore. The leaders’ conscience is their most important asset – what is on the inside determines how what is on the outside will influence us. 2 Corinthians 1:12. Leadership without a life impacted is hollow and soon to fail – we must represent Christ faithfully. Our character and conduct must be Christlike. Our motives and methods must be sincere. We must not hide our weaknesses but let people see how God’s grace is with us in our difficulties. We must influence people by the way we live so that they want to follow us. We must lead in such a way that people cannot find anyone else like us because we are following after Jesus.

Experience the Favour of God

God prepares or positions us in three ways: (1) He prepares the man (He grows our character); (2) He prepares a measure for the man (this is our destiny or gifting); and (3) He uses moments to allow the measure and the man to come forth (we need to show up when a moment is presented to us). Joseph had the favour of God on his life, but he remained in prison for many years – where his character was being refined. When he interpreted Pharaoh’s dream, he was put in charge of the whole world. Why do we miss moments? (1) We don’t have an Issachar anointing to understand the times. (2) We have a wrong paradigm of blessing – we think it is not our season or that we are too old, etc. God is never limited by what we superimpose on him. Joseph, David and Nehemiah were men (people) with a measure (destiny) waiting for a moment (opportunity) to arrive. (3) We miss the moments that make up movements – in time of great social upheaval the church is able to provide an answer that the world needs. We may be like Joseph waiting to interpret a dream while in prison; or like David waiting to slay a giant while tending sheep or like Nehemiah waiting to rebuild a city while serving wine to a king.

Use Your Strength Wisely

We are given strength to overcome evil and to pass on a legacy to our children. Samson was given extraordinary strength but he did not know how to manage it wisely (Judges 14-15). (1) His strength was misaligned – he was supposed to use his strength to deliver God’s people but he used it for his own purposes (to gain deliverance from a lion). (2) His strength was deaf – he would not listen to advice from anyone –not even his parents. (3) His strength was misaffirmed – God helps us at times even if he does not agree with everything we are doing but we must not interpret it as affirmation of our action. (4) His strength was unbridled – he set out to profit from the anointing through the riddle about the honey in the carcass of the lion. (5) His strength was unattached – David had Jonathan and Jesus had the twelve disciples but Samson had no one – he lived in seclusion instead of in relationship. We must value relationships. Diamonds are always buried deep below the ground. We must be willing to move a lot of dirt because we know there is value hidden in the dirt. We must not do the will of God and arrive at our destination by ourselves.

Experience the Proximity Effect

Proximity is the property of being close together, the region close around a person or thing and a gestalt principle of organization holding that objects or events that are near to one another are perceived as belonging together as a unit! Everything begins with our proximity to God. Moses was not aware his physical demeanour had changed by his time with God. In Exodus 24:9 Moses and 70 people saw God and lived. They saw God face to face, had a meal and did not die. There are five manifestations of proximity: (1) Fruit – it can be seen and shared by others (Galatians 5:22). (2) Feats - God moves us from being natural to supernatural men and women. Acts 4:13, they were ordinary, unschooled men! I get more saved everyday because of a revelation of who I am and who God is. The secret to the Christian life is that we can't live it only God can live it through us. We must be contending for miracles in our lives. (3) Fatherhood – we are road signs, under-shepherds, not spiritual fathers. The primary ministry of Holy Spirit is to manifest the spirit of sonship – to .overcome the spirit of illegitimacy. (4) Faith - Romans 10:17; John 1:1; Deuteronomy 5:27. The only way faith grows is linked to hearing God's voice through the Word, from the pulpit, or through a prophetic word. Faith only comes as we are able to hear - as we draw close. The requirement on my life is to stay in close proximity to hear what God wants from my life. (5) Favour - the world calls it luck. Genesis 39 - Joseph had the favour of God on his life. ''The Lord was with Joseph and he prospered''. Can Egypt see that God is with us? Our presence – due to the favour of God on our lives – changes circumstances around us. Egypt was blessed because of Joseph: crops doubled; investments went up; children were blessed – because of Joseph - both in the house and in the field. Favour releases authority or influence.

As we create a leadership culture at His People Christian Church, we believe that three biblical roles must characterise the way leaders function:

1. Leaders are Servants

2. Leaders are Shepherds

3. Leaders are Stewards
1. Leaders are Servants
To lead is to be the first to serve and the first to sacrifice on behalf of others.
A. Learning from the Example of Rulers (Matthew 20:17-28)
Jesus had some rather harsh but clear words to say to his disciples when it was obvious that they did not understand the kind of leadership he expected his followers to display:
17When Jesus was on his way to Jerusalem, he took the twelve apostles aside and said to them privately, 18"We're going to Jerusalem. There the Son of Man will be betrayed to the chief priests and scribes. They will condemn him to death 19and hand him over to foreigners. They will make fun of him, whip him, and crucify him. But on the third day he will be brought back to life." 20Then the mother of Zebedee's sons came to Jesus with her two sons. She bowed down in front of him to ask him for a favor. 21"What do you want?" he asked her. She said to him, "Promise that one of my sons will sit at your right and the other at your left in your kingdom." 22Jesus replied, "You don't realize what you're asking. Can you drink the cup that I'm going to drink?" "We can," they told him. 23Jesus said to them, "You will drink my cup. But I don't have the authority to grant you a seat at my right or left. My Father has already prepared these positions for certain people." 24When the other ten apostles heard about this, they were irritated with the two brothers. 25Jesus called the apostles and said, "You know that the rulers of nations have absolute power over people and their officials have absolute authority over people. 26But that's not the way it's going to be among you. Whoever wants to become great among you will be your servant. 27Whoever wants to be most important among you will be your slave. 28It's the same way with the Son of Man. He didn't come so that others could serve him. He came to serve and to give his life as a ransom for many people."

James and John (or at least their mother) seemed to be looking to secure their position in the kingdom of God – to gain more power than the other disciples had. They knew how things worked in their world and assumed it would be the same in the kingdom of God. In verse 25 Jesus refers to the way in which the world’s leaders “exercise authority” over people. According to Strong’s concordance, the word authority here is the Greek word katakurieuo which means to exercise, or gain, dominion over, to lord it over,” and it is used of (a) the “lordship” of gentile rulers in Matthew 20:25 and Mark 10:42; (b) the power of demons over men in Acts 19:16 and (c) of the evil of elders in “lording” it over the saints under their spiritual care in 1 Peter 5:3.
Lawrence Richards writes in “The Teacher’s Commentary”: “While the secular ruler is above those he leads, Jesus said, ‘Not so with you’ (v. 26). Instead of relational distance, there is relational closeness. The Christian leader must seek to be one with those he or she is called to serve. “Instead of ‘exercising authority’ as a ruler who demands and enforces conformity, the Christian leader is to abandon coercion. Jesus said firmly and plainly, ‘Not so with you’. Force, manipulation, demand – all are ruled out in the way by which the servant leader exercises Christian authority. Outward force can produce conformity, but it can never produce that inner commitment which moves people to choose to follow Jesus. How, then, does the servant lead? By serving! The secular ruler speaks the commands, but the spiritual leader demonstrates by his example the kingdom way of life into which he is called to lead others. No wonder Peter picked up this same theme (1 Peter 5:2-3). By serving, the Christian leader demonstrates the greatness of the love of God, and gently motivates others to follow him.”
George MacDonald wrote in Discovering the Character of God, “The notion of rank in the world is like a pyramid; the higher you go up, the fewer there are above you whom you must serve, and the more you are served by those beneath you. All who are under serve those who are above, until you come to the apex, and there stands someone who has to do no service, but whom all the others have to serve. In the kingdom of heaven, however, the figure is exactly reversed. The pyramid is upside-down. The Son of Man lies at the inverted apex of the pyramid. He upholds, and serves, and ministers unto all, and they who would be high in his kingdom must go near him, at the bottom, to uphold and minister to all they can uphold and minister unto.”
The kind of leadership that Christ desires to see in His church today is different from what is seen in the world around us. Instead of the tendency to dominate Jesus challenged his followers to serve. Jesus presented his own life as an example - he had come “to serve and to give his life as a ransom for many” (Mark 10:45).
Jesus instructed his followers to lead in ways unlike anything they had ever seen: “You are not to be called ‘Rabbi’, for you have only one Master and you are all brothers. And do not call anyone on earth ‘father,’ for you have one Father, and he is in heaven. Nor are you to be called ‘teacher,’ for you have one Teacher, the Christ. The greatest among you will be your servant. For whoever exalts himself will be humbled, and whoever humbles himself will be exalted.” (Matthew 23:8-12).

Jesus wanted his followers to avoid the common titles of respect that cause leaders to “think of themselves more highly than they should.” (Romans 12:3).
B. Learning from the Example of Jesus (John 13:1-15)
1Before the Passover festival, Jesus knew that the time had come for him to leave this world and go back to the Father. Jesus loved his own who were in the world, and he loved them to the end. 2While supper was taking place, the devil had already put the idea of betraying Jesus into the mind of Judas, son of Simon Iscariot. 3The Father had put everything in Jesus' control. Jesus knew that. He also knew that he had come from God and was going back to God. 4So he got up from the table, removed his outer clothes, took a towel, and tied it around his waist. 5Then he poured water into a basin and began to wash the disciples' feet and dry them with the towel that he had tied around his waist. 6When Jesus came to Simon Peter, Peter asked him, "Lord, are you going to wash my feet?" 7Jesus answered Peter, "You don't know now what I'm doing. You will understand later." 8Peter told Jesus, "You will never wash my feet." Jesus replied to Peter, "If I don't wash you, you don't belong to me." 9Simon Peter said to Jesus, "Lord, don't wash only my feet. Wash my hands and my head too!" 10Jesus told Peter, "People who have washed are completely clean. They need to have only their feet washed. All of you, except for one, are clean." 11(Jesus knew who was going to betray him. That's why he said, "All of you, except for one, are clean.") 12After Jesus had washed their feet and put on his outer clothes, he took his place at the table again. Then he asked his disciples, "Do you understand what I've done for you? 13You call me teacher and Lord, and you're right because that's what I am. 14So if I, your Lord and teacher, have washed your feet, you must wash each other's feet. 15I've given you an example that you should follow.
(1) The Power of Servanthood (John 13:3)
* Authority – he knew that the Father had given all things into his hands;
* Identity – he knew that he had come from the Father; and
* Destiny – he knew that he was returning to his Father.
As servant-leaders we must be secure in our authority, identity and destiny to serve people!
(2) The Practise of Servanthood (John 13:4-5)

* Jesus identified a need in his followers.
* Jesus became vulnerable by taking off his outer garment.
* Jesus took on the role of the servant to serve the needs of his disciples.
* Jesus got down below the people he was serving.
As servant-leaders we must serve people with practical actions!

(3) The Pattern of Servanthood (John 13:14-15)
* Jesus interpreted what he had done.

* He had modelled servanthood for his disciples.
* He told them to wash the feet of their followers.
As servant-leaders we must serve people as Jesus served his disciples.
C. Learning from the Experience of Jesus (Philippians 2:6-8)
6Who, being in very nature God, did not consider equality with God something to be grasped, 7but made himself nothing, taking the very nature of a servant, being made in human likeness. And being found in appearance as a man, 8he humbled himself and became obedient to death - even death on a cross!

Jesus had every right to fight for his rights, to force conformity and take authority over the world, but he chose to empty himself, lay down his rights, take on the nature of a servant, and was even obedient to death on a cross at the hands of those that he had created.

9Therefore God exalted him to the highest place and gave him the name that is above every name,

A Brief History of Servant Leadership
In 600BC the Chinese sage Lao Tzu wrote: “The greatest leader forgets himself and attends to the development of others. Good leaders support excellent workers. Great leaders support the bottom ten percent. Great leaders know that the diamond in the rough is always found “in the rough.”

In 439BC the Roman army was surrounded and the country was in need of a leader who would seize the moment and turn the situation defeat into victory. They called upon a man who was out plowing his field, a farmer. He conquered and went back to farming. He gave his all in a time of crisis and then gave up the reins of power when the task was done and went back to his plow.
In 320BC a strategic thinker from ancient India, Chanakya, wrote: “The King (leader) shall consider as good, not what pleases himself but what pleases his subjects (followers). The king [leader] is a paid servant and enjoys the resources of the state together with the people.”
In 32AD Jesus taught his disciples about servant-leadership: “You know that those who are regarded as rulers of the Gentiles lord it over them, and their high officials exercise authority over them. Not so with you. Instead, whoever wants to become great among you must be your servant, and whoever wants to be first must be slave of all. For even the Son of Man did not come to be served, but to serve, and to give his life as a ransom for many. (Mark 10:42-45)

In 1970, Robert Greenleaf coined the term the Servant-Leader in a short essay entitled: The Servant As Leader. He describes some of the characteristics and activities of servant-leaders: The servant-leader is servant first… one wants to serve first…then aspire to lead….the care taken by the servant is first to make sure that other people's highest priority needs are being served. The best test is: do those served grow as persons…become healthier, wiser, freer, more autonomous, more likely to become servants?
Robert Greenleaf identified ten characteristics of a servant-leader:
(1) Listening. The servant-leader is skilled in communication and decision-making but also has a deep commitment to listening intently to people. They look for the will of the group and seek to clarify it. They listen to both what is spoken and unspoken. A leader will not grow without listening and reflecting on what they hear.

(2) Empathy. The servant-leader understands and empathises with people. They assume that their co-workers and colleagues have good intentions even when they have to challenge certain behaviors or performance. The most successful servant-leaders are skilled empathetic listeners.

(3) Healing. The servant-leader recognise the importance of healing people – and they set out to bring wholeness to everyone they come into contact with.
(4) Awareness. The servant-leader is strengthened by general and self -awareness. This helps them to understand issues involving ethics, power and values and enables them to view most situations from an integrated and holistic position.
(5) Persuasion. The servant-leader relies on persuasion rather than on positional authority in decision making. They seek to convince people rather than force compliance and build consensus.
(6) Vision. The servant-leader is able to dream big dreams as they are able to see beyond present day realities. They don’t get bogged down in the details of pressing issues or operational tasks but can simultaneously keep an eye on the big picture.
(7) Foresight. The servant-leader is able to foresee the likely outcome of a situation. They understand lessons from the past, the realities of the present and possible consequence of decisions for the future.

(8) Stewardship. The servant-leader knows that they are holding something in trust for someone else. They are committed to serving the needs of others without having to own or control the whole organisation or process. They use openness and persuasion rather than control.

(9) Growth. The servant-leader believes that people have value beyond what they accomplish in the workplace. They are deeply committed to the growth of each individual. They might make funds available for personal and professional development, take a personal interest in everyone’s ideas and suggestions or encourage involvement in decision making.

(10) Community. The servant-leader is always looking to build community among followers.
Symbols of Leadership: The Towel and the Basin
Then he poured water into a basin and began to wash the disciples' feet and dry them with the towel that he had tied around his waist. (John 13:5)
Leadership Exercise:
1. How can we in our church context follow the example that Christ laid down in washing one another’s feet?
2. In what practical ways do we demonstrate that we are servants who are leading?
2. Leaders are Shepherds
A. The Bible and the Shepherd
(1) God is described as a shepherd: “He will feed His flock like a shepherd; He will gather the lambs with His arm, and carry them in His bosom, and gently lead those who are with young.” (Isaiah 40:11)

(2) Jesus described himself as a shepherd: "I am the good shepherd. The good shepherd gives his life for the sheep.” (John 10:11)

(3) Leaders are urged to be shepherds of God’s flock: “Be shepherds over the flock God has entrusted to you. Watch over it as God does: Don't do this because you have to, but because you want to. Don't do it out of greed, but out of a desire to serve.” (1 Peter 5:2)
B. The Actions of the Shepherd
Psalm 23 is normally understood to describe the way in which God shepherds his people – but it can equally be seen as a metaphor for the way in which leaders function in the body of Christ. As we read it in this way, we discover seven actions of the shepherd:
(1) Feeding
The LORD is my shepherd, I shall not be in want.
The shepherd’s primary task is to keep moving the sheep to fresh pastures that will provide them with the nourishment needed to sustain their health. The shepherd ensures that the sheep do not lack what is essential to their well-being. As shepherd-leaders we do everything necessary to feed our followers through preaching, one on one instruction and exposing them to resource material. Our leadership meetings must be more than business meetings – they must include devotional input and spiritual impartation to feed people.
(2) Restoring
He makes me lie down in green pastures, he leads me beside quiet waters, he restores my soul.
Sheep who are troubled keep moving from place to place. Only when they are free from hunger, fear and parasites will they lie down and rest. As shepherd-leaders we restore people by providing spiritual nourishment, helping them overcome their fears and equipping them to avoid false doctrines. When people burn out under our leadership it is an indication that our approach to leadership is faulty. We need to create a nurturing ministry environment that restores people.

(3) Guiding
He guides me along the paths of righteousness for the sake of his name.
Guiding is another primary task of the shepherd. They lead sheep to places of nourishment and rest and also lead them in the right paths because some paths are dangerous and should be avoided. As shepherd-leaders we move out in front of our followers to secure the way, set an example and call people onto the journey. We must guide rather than drive people. This is done “for the sake of his name” – which suggests that we act for our reputation. Just as parents are evaluated by the way they care for their children, so we as shepherds will be judged by the condition of our flocks. We guide rather than drive people when we show people a vision of God’s destiny for their lives, paint pictures in their minds of what their lives will look like when their fulfil their destiny, start walking with them to their destination as a guide showing the way and smooth the way to their destiny by alerting them to barriers and warning them of blockages.
(4) Protecting
Even though I walk through the valley of the shadow of death, I will fear no evil for you are with me.
To lead sheep to grassy meadows and restful streams a shepherd may have to lead the sheep through dark and dangerous places. Good shepherds will never leave the sheep alone or unprotected on these journeys. As shepherd-leaders we must walk with people through difficult times in their lives to make sure they feel loved and protected. When people feel unprotected and vulnerable to attack they can not walk in victory or fulfil their destiny. Our presence will be a tangible expression of the presence of God in their lives.
(5) Shaping
Your rod and your staff, they comfort me.

The shepherd uses the rod and the staff to protect and assist the sheep - to chase off enemies and to rescue straying sheep. As shepherd-leaders we know that our task is to help shape the character and behaviour of those we lead. We help people to avoid making the same mistakes and to become better people. There are times when discipline is necessary so the shepherd carries two tools: (1) The Rod – the shepherd uses the rod to tap the sheep on its shoulder to let it know that it is too close to the edge and is about to fall to its death. The shepherd also used the rod to chase away predators that were preying on the sheep. The shepherd-leader gives words of rebuke or correction when they are needed and also acts to defend their followers from attack. (2) The Staff – the shepherd uses the staff to pull the sheep back onto the path when it has wandered away. The shepherd-leader will do whatever is necessary to bring a wayward follower back onto the way of righteousness. It is critical to notice that the rod and the staff are used to bring comfort - the way we shape or discipline people should result in their being comforted. We are wise to remember that they are God’s sheep and we will answer to God for how we treat them. We discipline in a way that brings them comfort when we do not belittle, denigrate or berate people.

(6) Resourcing
You prepare a table before me in the presence of my enemies.
The shepherd would receive travellers into their tent and as a gracious host would spread food before the weary traveller. According to the Bedouin law of hospitality, this guaranteed immunity from enemies who were attempting to overtake the traveller. As shepherd-leaders we know that people are engaged in a spiritual battle and it is our responsibility to provide them with all they need to live in victory. We pray for them to bind the enemy from working in their lives and help them pull down strongholds in their lives.
(7) Empowering
You anoint my head with oil; my cup overflows.
The shepherd anoints the sheep with oil to heal or protect them from infection. If the reference here is to the shepherd anointing the head of a traveller in their tent, it is a generous gesture that honours the person as a special guest. As shepherd-leaders we do all we can to heal and protect our followers and ensure that they feel valued. We also empower people for ministry by equipping and releasing them to minister. Wise leaders work themselves out of a job by starting a new ministry, growing leaders and appointing them to oversee the area of ministry.

Summary
Shepherd-leaders feed their followers; restore their soul; guide them in the right paths; protect them from danger; shape their character; resource them for victory and empower them for ministry.
C. The Role of the Shepherd

The following extract from a book by Dr. Lynn Anderson, entitled They Smell Like Sheep: Spiritual Leadership for the 21st Century, gives profound insights into the role of the shepherd:
Ancient, Middle-Eastern shepherds lived in the pasture with the flock and were as much a part of the land as the sheep were. Through a lifetime of shared experience, shepherds nurtured enduring trust relationships with their sheep. When a tiny lamb was born into the wilderness world, the shepherd took the trembling newborn into his hands, warming it and caressing it. Among the first sensations felt by the shivering lamb was the tender hands of the shepherd. The gentle voice of the shepherd was one of the first sounds to awaken the lamb's delicate eardrums.

The shepherd lived with the lambs for their entire lives protecting them, caressing them, feeding and watering them, and leading them to the freshest pools and the most luxuriant pastures-day and night, year in and year out. So by the time the lamb grew to "ewe-hood" or "ram-hood," it naturally associated the touch of the shepherd's hands and the sound of the shepherd's voice with "green pastures" and "still waters," with safety, security, love, and trust. Each sheep came to rely on the shepherd and to know his voice and his alone. They followed him and no one else. Of course, the lambs understood clearly who was in charge. Occasionally, the shepherd might tap an unruly lamb on the ear with a shepherd's crook. But this was a love tap, embraced in an enfolding circle of relationship. The shepherd smelled like sheep!

When the day's grazing was done and night was approaching, the shepherd would gather the sheep together and lead them into a protective fold. Some were crude, makeshift circles of brush, stick, and rocks, forming barricades four or five feet high-safe little fortresses in the wilderness. Others were limestone caves in the hillsides. Even today, in Palestine, one can see roughly constructed, temporary sheepfolds dotting the pastoral landscape. But each circle is incomplete, broken at one place to form an opening into the fold. Beside this portal the shepherd would take his place as he gathered his flock into the fold for the night, at times physically becoming the "gate." (John 10:7)

Part of the night time ritual was the gentle inspection of each, individual lamb. One by one, each lamb would come under the shepherd's rod for review. Each would feel the shepherd's hands and hear his voice speaking its name. Under the care of the shepherd, the sheep would "come in and go out, and find pasture." (John 10:9)

"Good evening my friend, Yellow-Wool. You look tired. Long day? C'mon inside and rest. And you, Ragged-Ear, let me pull that tick from your cheek. Come in, Spotted-Face, Broken-Foot, Shiny-Nose. . ." until all the sheep were snuggled inside the safety of the fold for another night.

With the whole flock examined and bedded down, finally, the shepherd himself would lie down, stretching his body across the opening. So, the shepherd literally, physically became the door! His body kept the sheep in and the dangers of the night out. No sheep could wander into danger because the shepherd's body held them in. Wolves and robbers could enter to harm the flock only over the dead body of the shepherd. Some claim that, even in modern times, morning will occasionally find scattered sheep, without a shepherd. Upon investigation, a bleeding, battle-worn shepherd will often be found somewhere nearby-sometimes even a dead one. The shepherd would literally lay "down his life for the sheep." (John 10:11)
“A shepherd is someone who has a flock. Shepherds in Bible days were not day labourers who showed up for work in the morning at a stranger's pasture, put in eight hours, and then went back home. Shepherds lived with the sheep-day and night, year after year. They helped birth the lambs, they led their sheep to pasture during the day and protected them at night. The sheep knew their shepherd's touch, recognized his voice, and followed no other shepherd. There was a genuine relationship between the shepherd and the sheep. In fact, through long time and frequent touch, the shepherds smelled like sheep.”

How Jesus Shepherded His Followers:

1. He had frequent and long term contact with them

2. He had a warm and loving relationship with them – John 15:14-15; 13:1,23
3. He exposed them to his emotions – John 11:35; Mark 11:15-17
4. He let them observe him in a variety of settings

5. He practised the lifestyle he taught them
6. He demonstrated (John 15:1-5) and explained (John 15:1-7) truth
7. He balanced time between problem and potential people
D. The Way of the Shepherd

Kevin Leman and William Pentak wrote a profound book entitled: The Way of the Shepherd: 7 Ancient Secrets to Managing Productive People. The book is a novel in which an older man teaches a younger man, through shepherding a small flock of prized sheep, seven ancient principles of shepherding that are relevant for leadership today. Here is a brief summary of the seven principles:

(1) Know the Condition of Your Flock – To understand the condition of the flock, the shepherd-leader will follow the status of their people as well as the status of the work. They will get to know their flock, one person at a time; and they will engage with people on a regular basis.
(2) Discover the SHAPE of your Sheep – The word SHAPE reflects the five areas that the shepherd-leader must discover about their followers: their Strengths; their Heart or passion; their Attitude; their Personality and their Experiences.

(3) Help Your Sheep Identify with You – The shepherd-leader will act how they wants their followers to act and treat their followers like they wants to be treated. They will show authenticity, compassion and integrity which will build trust in the relationship.

(4) Make Your Pasture a Safe Place – The shepherd-leader creates a safe environment by seeking to avoid rivalry, limiting de-motivators in the team context, and ensuring people are fulfilled and satisfied in their work.

(5) Use the Staff of Direction – The shepherd uses a staff to accomplish four leadership functions: (a) Direct sheep – lead people to find new pasture by gently nudging them in the right direction; (b) Set boundaries – sheep wander away when they are preoccupied with eating grass – keep people together and pointed in the right direction; (c) Rescue stranded sheep – if people get into trouble you must go after then and help them; and (d) Encourage sheep – it is a tool to pull sheep in close.

(6) Use the Rod of Correction – The shepherd-leader uses the rod to (a) Protect his flock by fighting for his followers; (a) Discipline by using teaching opportunities and (c) Inspect by regularly inquiring about people’s progress.
(7) Be Worthy of Being Followed – The shepherd-leader must prove that they are worthy of being followed. They must show that they care for their followers and are willing to pay the price of looking after their well-being.
Symbols of Leadership: The Rod and the Staff

Your rod and your staff, they comfort me. (Psalm 23:4)
Leadership Exercise:
Here is a practical way to improve your shepherd-leadership ability:

1. Identify the people God has put under your care – make a list.

2. Discern what God is doing in each of their lives.

3. Identity the interventions that people may need.

4. Pray for them.

3. Leaders are Stewards
Have you seen the TV reality show called Extreme Makeover: Home Edition? The makeover of a home that desperately needs renovation involves six steps:
A. They identify a family in a difficult situation
B. They ask people to sponsor the makeover
C. They plan the makeover after meeting the family
D. They work together to renovate the home
E. They keep going despite difficulties
F. They invite the family to enjoy their new home

The book of Nehemiah tells the story of a man who embarked on an extreme makeover. The story reveals that leaders acts as stewards of resources as they respond to needs or crises. A steward-leader should use the following six steps when tackling any leadership responsibility:
A. Identify the Need
The Passage: Nehemiah 1:1-4
The Story: Nehemiah asked how things were going in his home town (1:1-2); and he was told that the walls of Jerusalem were broken down and the temple was vulnerable to attack (1:3) and he wept and mourned for days (1:4). God gave him a burdened heart that moved him to take action.
The Implications: The steward-leader takes initiative in responding to a need and is moved by compassion to bring change.
The Requirement: A Burdened Heart
B. Pray for Guidance
The Passage: Nehemiah 1:5-11
The Story: Nehemiah praised God (1:5); he repented (1:6-7); he remembered that God had promised to help in times of trouble (1:8-10) and he asked for help (1:11). He knew that he needed to align himself to God’s will rather than try to align God’s will with his.
The Implications: The steward-leader operates prayerfully because they know that God’s intervention is critical.
The Requirement: A Bended Knee

C. Plan the Action
The Passage: Nehemiah 2:1-18
The Outline: Nehemiah then set out to create a plan to solve the problems that were facing the city of Jerusalem. He believed that God wanted him to do something (2:2-4); he knew what he needed and how long it would take to get ready (2:5-8); he acknowledged that it was God who gave him success (2:8); he took a closer look at what the project entailed and what resources were needed (2:11-13) and he clearly articulates what had to be done (2:17).
The Implications: The steward-leader prayerfully creates a detailed plan to tackle the task that is to be completed.
The Requirement: A Clear Mind
D. Build With People
The Passage: Nehemiah 3:1-32
The Story: Nehemiah knew that he could never complete the task on his own so assigned tasks to 46 different groups of people based on their abilities (3:1-27) and he created ownership by having people work in an area they were passionate about (3:28-29).
The Implications: The steward-leader assigns tasks to people based on their spiritual gifts and natural abilities.
The Requirement: A Linked Arm
E. Encourage the Team

The Passage: Nehemiah 4:10-23
The Story: After the great start at building, the people faced opposition; they became tired and discouraged; they lost their vision, their self-belief and their sense of security (4:10). Nehemiah prepared the people to deal with attacks and strengthened the weak aspects of the project (4:13); he gave them a new sense of vision and enthusiasm and got them refocused on the Lord and His power (4:14); he balanced faith and action by getting half to work and half to stand guard (4:15-18); he made a plan to deal with further problems before they happened (4:19-20); and he got people to serve each other (4:22) and they kept watch at all times (4:23)
The Implications: The steward-leader knows that when opposition comes people need encouragement to keep working.
The Requirement: A Steady Eye
F. Finish the Work
The Passage: Nehemiah 5-8
The Story: Nehemiah and the people finished the wall in a record time of 52 days (6:15-16). Nehemiah joined forces with Ezra to lead social and spiritual reforms. Nehemiah taught people how to manage their finances (chapter 5); how to worship orderly (chapter 7) and how to grow spiritually (chapter 8).
The Implications: The steward-leader does not give up before the whole job is done and continues to grow people to spiritual maturity even when the work is finished.
The Requirement: A Calloused Hand
Nehemiah could have had a burdened heart, prayed all day long, built a team, acted courageously and even had a strategy to rebuild the walls but ultimately these would have come to nothing if they were not followed by real and tangible action?
Calloused hands are the result of a burdened heart, a bended knee, a clear mind, a linked arm and a steady eye.

Jesus said to his disciples: “The harvest is plentiful, but the workers are few. Ask the Lord of the harvest, therefore, to send out workers into his harvest field.” (Luke 10:2)
Symbols of Steward-Leadership: The Trowel and the Sword
The workers held a trowel in one hand and a sword in the other. (Nehemiah 4:17)
Leadership Exercise:
Think of an area in the church that you are burdened about (i.e. a stage in the faith journey, a small group, a ministry you’re responsible for). Develop your leadership by thinking through the six step process.
Conclusion
As you aspire to leadership at His People Christian Church, resolve to:

1. Serve people with humility as you meet their needs

(1) Learning from the Example of Rulers – Matthew 20:17-28
(2) Learning from the Example of Jesus – John 13:1-15
(3) Learning from the Experience of Jesus – Philippians 2:6-9
2. Shepherd people with love as you help them mature
The Actions of the Shepherd:
(1) Feeding
(2) Restoring
(3) Guiding
(4) Protecting
(5) Shaping
(6) Resourcing
(7) Empowering
The Way of the Shepherd:
(1) Know the Condition of Your Flock
(2) Discover the SHAPE of your Sheep

(3) Help Sheep Identify with You
(4) Make Your Pasture a Safe Place
(5) Use the Staff of Direction
(6) Use the Rod of Correction
(7) Be Worthy of Being Followed
3. Steward people with diligence as you tackle projects
Step 1: Identify the Need
- Nehemiah 1:1-4
- It requires a Burdened Heart
Step 2: Pray for Guidance
- Nehemiah 1:5-11
- It requires a Bended Knee
Step 3: Plan the Action
- Nehemiah 2:1-18
- It requires a Clear Mind

Step 4: Build With People
- Nehemiah 3:1-32
- It requires a Linked Arm
Step 5: Encourage the Team
- Nehemiah 4:10-23
- It requires a Steady Eye
Step 6: Finish the Work
- Nehemiah 5-8
- It requires a Calloused Hand
Remember to Use the Six Tools of Christian Leadership:

1. The Basin and the Towel of the Servant-Leader

2. The Rod and the Staff of the Shepherd-Leader

3. The Trowel and the Sword of the Steward-Leader

The Way of the Shepherd: 7 Ancient Secrets to Managing Productive People

By Kevin Leman & William Pentak

“’The principles of the Way of the Shepherd still work after thousands of years because the basic needs of people have remained essentially the same,’ he explained. “as to why more people don’t shepherd their people, Jack answered that himself. Great leadership comes at a price that too few are willing to pay.’”

Written as a story of a cub reporter’s interview with the most respected CEO in America, The Way of the Shepherd: 7 Ancient Secrets to Managing Productive People by Kevin Leman and William Pentak is a short, easy to read text full of useful principles to effective leadership and supervision. Theodore McBride, CEO of General Technologies, a Texas based organization, shares the lessons he learned as a young MBA student from his mentor – an eccentric yet brilliant professor, Jack Neumann.

Through a series of safe and supportive mentoring sessions, most of which revolve around Jack’s small flock of prized sheep, Dr. Neumann helps Ted explore the secrets of becoming an effective shepherd-leader in his new position as a supervisor of nine employees at General Technologies. Over the course of seven weeks, Jack assists Ted in coming to understand seven ancient principles of shepherding a flock of sheep, as well as people: Knowing the condition of your flock, Discovering the shape of your sheep, Helping your sheep identify with you, Making your pasture a safe place, Using the staff of direction, Using the rod of correction, and Having the heart of the shepherd.

Summary of Main Points

Each of the books seven chapters focuses on a different principle of effective supervision which Jack learned as a result of working with sheep since he was a young boy on his father’s farm. The principles Jack shares with Ted include:

1. Know the Condition of Your Flock

The first of the seven principles is knowing the condition of your flock. A manager with workers under their guidance has the responsibility to make their flock the best he can make it become. First a manager needs to get to know his flock. He needs to engage in one-on-one conversations with each employee in his flock. A manager needs to get his flock to view him as a guide instead of a commander. If the flock views its manager as a guide (someone who advises or acts as a model) rather than a commander (someone who commands or controller), the workers will value the manager more and work harder because he cares for them. Lead people in a way that makes they want to follow!

A. Follow the status of your people as well as the status of the work.

* Many managers focus too much on the project at hand and not enough on the people they also have to manage.

* They may be physically present with their flock – but they are more preoccupied with the work rather than with their people.

* One’s people must never be neglected – people are always one’s greatest competitive advantage.

B. Get to know your flock, one person at a time.

* People are individuals, and that is how they should be treated.

* People must never be treated like numbers!

* One must take a personal interest in each of the people who report directly to one. Know what things impact them at the moment.

* Discover their skills and interests.

* Know what their goals and dreams are.

* Find out what motivates them and what discourages them.

* Determine their career ambitions and frustrations.

C. Engage your people on a regular basis.

* Go out and get among your people regularly.

* Keep your eyes and ears open, question, and follow through.

* Be sensitive to employees’ sentiments.

* Keep up with what’s going on in the lives of your people as best you can.

* Really care about your people. If you don’t really care about the people who report to you, you’ll never be the sort of leader they’ll drop everything to follow; they’ll never do their best and won’t stay with you for long.

* People don’t care about how much you know until they know how much you care.

2. Discover the SHAPE of your Sheep

The second of the seven principles is discovering the S.H.A.P.E. of your flock. “S” stands for strengths. A good manager makes sure that the person he has doing each individual job has the skills needed to do the job efficiently. “H” is for Heart. If a manager’s employees have the “heart” and passion for their occupation and what their doing they will work harder for the manager. Excellent managers know how to make their employees have a passion for their job and feel important. The third letter is “A”, which is for attitude. A good attitude can carry an employee a long way. An employee with a good attitude usually has a teachable spirit. On the other hand, employees with a negative attitude are hard to teach and tend to not learn as fast if at all. “P” is for personality. Everyone has a different personality. A manager needs to learn what personalities he needs for each job when it comes to hiring or promotion. Finally, the last letter is “E”, which is for experiences. Through experiences a person gains knowledge from it and experience. Listen to other experiences of other employees. Also a good manager will listen to an applicant’s experiences to see what he has gone through and learned.

A. Your choice of people can make flock management easier or harder.

B. Start with healthy people, or you’ll inherit someone else’s problem.

C. Know the SHAPE of your people to make sure they’re in the right fold.

Strengths. Make sure each person has the skill set needed to do the job.

* Sometimes it can be learned on the job, sometimes it’s needed immediately – it depends on the vacancy.

* Understand the strengths of the people on the team and those who are about to join it.

Heart. Strengths reflect abilities; heart reflects passion.

* It doesn’t matter how strong you are if you’re not motivated to exercise that strength.

* Know what your people are passionate about and place them in areas which reflect their passions.

Attitude. You want positive, can-do people. If you must choose between talent and attitude, pick attitude!

* People with good attitude are usually team players; they usually have a teachable spirit.

* People with bad attitudes generally can’t be taught a thing.

* Even if the person with a bad attitude happens to be your star performer, get rid of them. Even if they’re star performers, they’ll have a negative effect on your team. They’re poor examples for others and their attitudes are contagious.

Personality. Put each person in a position that reflects his or her personality.

* Some people are introverts, others extroverts.

* Some people love repetition; others need variety.

* Some people thrive on structure; others need change.

Experiences. Each person is a product of their life experiences. Often the key to understanding a person and knowing where to place him or her in a team is to learn something about their life experiences.

3. Help Your Sheep Identify with You

The third principle is the manager helping the flock identify with himself. A manager should act how he wants his employees to act, treat his employees like he wants to be treated. He needs to show authenticity, compassion and integrity. By showing those three characteristics the manager is setting a high standard from his employees since he would be practicing them.

* Build trust with your followers by modelling: Authenticity, Integrity, and Compassion.

* Set high standards of performance.

* Engage your people on a regular basis.

* Relentlessly communicate your values and sense of mission.

* Define the cause for your people and tell them where they fit in.

* Remember that great leadership isn’t just professional; it’s personal.

4. Make Your Pasture a Safe Place

Next a manager needs a safe “pasture”. Sheep will not lie down and rest unless they are safe from aggressors: (1) Fear - of being harmed. They need to feel safe from predators. A manager needs to make sure his employees feel safe on the job – they must be kept informed. A good manager doesn’t just sit in his office and do paper work. He gets out among his employees and talks to them. By being visible and communicating with his employees they tend to feel safer and closer to the manager and company. (2) Rivalry – there is a butting order among sheep – this causes people to work against and not with each other. They need regular personal feedback regarding their performance. The manager must stress the importance of every position – let them know that each has a vital role to play in the organisation. They should rotate opportunities among team members. (3) Pests – things like changing priorities, talkative employees, lack of resource will all cause employees to become dissatisfied. (4) Hunger – they will keep moving around if they have not had enough to eat. Make sure people are satisfied in their jobs.

* Keep your people well informed.

* Infuse every position with importance.

* Cull chronic instigators from the flock.

* Regularly rotate your people to fresh pastures.

* Reassure your people by staying visible – don’t be an absent shepherd.

* Don’t give problems time to fester.

5. The Staff of Direction

The fifth is leading your “flock”. The shepherd uses a staff to accomplish four leadership functions: (1) Direct the sheep – lead people to find new pasture by gently nudging them in the right direction; (2) Establish boundaries – sheep wander away when they are preoccupied with eating grass – keep people together and pointed in the right direction; (3) Rescue stranded sheep – if people get into trouble you must go after then to help them and (4) Encourage the sheep – comfort or pull the sheep in close. Give your employees comfort about the future. Managers should use persuasion instead of coercing an employee into believing something or doing a task. If a manager neglects his employees they tend to lose focus on why they are doing their job or what the future holds for them. The longer people are neglected the wearier they get.

* Know where you’re going, get out in front, and keep your flock on the move.

* When directing, use persuasion rather than coercion – advocate and recommend.

* Don’t confuse boundaries with bridles - give your people freedom of movement, but make sure they know where the fence line is.

* When your people get in trouble, go and get them out.

* Remind your people that failure isn’t fatal.

6. The Rod of Correction

A rod was used to teach the sixth principle. This principle is about how a manager stands in the gap for its employees. He backs them up and takes the heat if someone has a problem with his workers. If it’s the workers fault, then the manager will correct the employee privately. Doing all of this creates a sense of security and trust for the manager. When it comes to correcting an employee the manager should use this opportunity to teach a lesson. Disciplining an employee isn’t solely for punishment - it is to teach a lesson so that the mistake isn’t repeated again.

* Protect: Stand in the gap and fight for your people.

* Correct: Approach discipline as a teaching opportunity.

* Inspect: Regularly inquire about your people’s progress.

7. The Heart of the Shepherd

The final principle is having the heart of a “Shepherd”. A manager needs to prove himself worthy of being followed. Without showing that you care for your employees and are willing to pay the price to maintain them a manager will lose respect and will not be followed in an organization. Eventually the employees will go to another organization where a manager does look after his employees.

* Great leadership is a lifestyle, not a technique.

* Every day you have to decide who’s going to pay for your leadership – you or your people.

* Most of all, have a heart for your people.

Call To Action

As a result of reading The Way of the Shepherd: 7 Ancient Secrets to Managing Productive People, the following strategies jump out as immediate steps to effective leadership/supervision:

* Get out of the office, interact with the people on your team.

* Get to know what is important to them as people, not just workers.

* Remember that it is the people who get all the work done, they’re your greatest competitive advantage.

* Treat each person as an individual, not just a member of the team.

* Engage with the people on the team on a regular basis.

Five Practices of Exemplary Leadership

James Kouzes and Barry Posner embarked on an extensive research project as they were determined to find out what ‘practices’ characterize exemplary leaders. Their passion to uncover the truths of leadership led them to survey a broad spectrum of leaders including Company CEO’s, Educators and successful Sport’s Coaches. “We collected thousands of stories of leaders performing at their peak, and we looked at what actions seemed to be consistent in all their stories. We found that five practices define exemplary leadership:

1. Challenging the process
2. Inspiring a shared vision

3. Enabling others to act

4. Modeling the way

5. Encouraging the heart
For each practice I will quote Kouzes and Posner to help capture the essence of the practice; then I will support their work with biblical examples to substantiate that the practices of leadership taught by Kouzes and Posner are biblical in nature and characteristic of servant leadership.

1. Challenging the Process

“Leaders venture out. Although many people in our studies attributed their success to ‘luck’ or “being in the right place at the right time,” none of them sat idly waiting for fate to smile upon them. Those who lead others to greatness seek and accept challenge.” (Kouzes and Posner, 7)

In his gospel, Matthew records the parable of talents (Matthew 25). Jesus tells a story of a master who entrusted three servants with his talents. The servants who received five and two talents were industrious and put their talents to work. They took risks, and didn’t merely manage their money, they grew it. The master, who represents God, was delighted with their entrepreneurial spirit and commended them for their boldness and their fruitfulness. The third servant received one talent. He dug a hole and hid his talent in the ground for safe keeping. He was severely rebuked by his master for his laziness and for being so unadventurous and short sighted with his talent.

“Leaders are pioneers: people who are willing to step out into the unknown. They’re willing to take risks, innovate and experiment to find new and better ways of doing things. Leaders know well that experimentation, innovation, and changes all involve risk and failure – but they proceed anyway.” (Kouzes and Posner, 7)

Two extraordinary leaders we encounter in the New Testament are Paul and Barnabas. They were the first two disciples who were sent out to preach the gospel to the gentiles. They boldly penetrated the gentile harvest and accepted the challenge of reaching and discipling people who were significantly different in worldview to the Jews that the other Apostles had been reaching and pastoring. It took men of such courage and candour to break open the mission field to the pagans. They encountered many challenges along the way. One of the challenges they experienced was within the ranks of the church where they had to appeal before the Apostles in Jerusalem for the gentiles to be exempt from circumcision. (Acts 15)

Jesus constantly ‘challenged the process’. He challenged the religious leaders and practices of the day. He healed on the Sabbath and cleansed the temple with a whip. He didn’t accept the status quo but rather modelled and practiced true religion. He also revealed that the Father delights in fruitfulness and cuts away that which isn’t bearing lasting fruit. “I am the true vine, and my Father is the gardener. He cuts off every branch in me that bears no fruit, while every branch that does bear fruit he prunes so that it will be even more fruitful.” (John 15v1, 2). This is exactly what leaders do. They get rid of the dead wood and pioneer new and productive ways of doing things.

2. Inspiring a Shared Vision

“Every organization, every social movement, begins with a dream. The dream or vision is the force that invents the future. Leaders inspire a shared vision. They gaze across the horizon of time, imagining the attractive opportunities that are in store once they and their constituents arrive at the final destination. Leaders have a desire to make things happen, to change how things are, to create something that no one else has ever created before. A person with no constituents is not a leader, and people do not follow until they accept a vision as their own. To enlist people in a vision, you as a leader must know your constituents and speak their language. People must believe that the leader understands their needs and has their interests at heart. Only through an intimate knowledge of their dreams, hopes, aspirations, visions, and values are you able to enlist support. Leadership is a dialogue, not a monologue.” (Kouzes and Posner, 17)

An astute leader can inspire their team to achieve a vision that encompasses both corporate and individual aspirations. Under Nehemiah’s remarkable leadership the Jews simultaneously rebuilt Jerusalem and their own homes. (Neh 3v28), “Above the Horse Gate, the priests made repairs, each in front of his own house. Next to them, Zadok son of Immer made repairs opposite his house.” Nehemiah stirred national and individual pride and motivated the inhabitants of Jerusalem to rise up and rebuild their city which lay in ruins. Proverbs 29v18 (KJV), “Where there is no vision the people perish”. It took a visionary to paint the picture of a preferable future, a picture that captured the hearts and minds of the followers. Nehemiah’s vision demanded their involvement and the investment of their skill, strength and valour.

“As a leader, you don’t ignite the flame of passion in others if you can’t express enthusiasm for the compelling vision of the group. You must communicate your passion through vivid language and expressive style. The leader’s belief in and commitment to the vision were the sparks that ignited the flame of inspiration.” (Kouzes and Posner, 18)

Jesus shared his vision with his disciples - to take the gospel to the ends of the earth. This vision was breathed out by a man who had vacated the comfort of heaven to seek and save the lost; a man who had given his life and shed his blood for the cause. His commitment was unquestionable. He was more than qualified to challenge his followers to expend their lives in pursuit of his vision, to bring the kingdom to every living soul.

3. Enabling Others to Act

“A grand dream doesn’t become significant reality through the actions of a single leader. Leadership is a team effort. Leaders enable others to act not by hoarding the power they have but by giving it away. When people have discretion, authority and information, they’re likely to use these resources to produce extraordinary results. Leaders know that no one does his or her best when feeling weak, incompetent or alienated; they know that those who are expected to produce results must feel a sense of ownership.” (Kouzes and Posner, 27)

Moses faced a major crisis as a leader. He was heading towards burnout as he was single handedly trying to function as the counselor and judge for all of Israel. Additionally, the people were suffering as it was taking such a long time for their cases to be heard and their disputes settled. Fortunately Moses had a very wise father-in-law, Jethro who observed the shortcomings of his leadership. Jethro instructed Moses to develop other leaders who could act as judges over Israel. He told Moses to empower them and ‘enable them to act’ by thoroughly teaching them God’s law. Exodus 18 v 20, “Teach them the decrees and laws, and show them the way to live and the duties they are to perform.” Moses acted on Jethro’s advice and created a team of leaders who served Israel. The apostle Paul followed the same model and instructed Timothy to invest himself in reliable men who could aid him in advancing the gospel. 2 Timothy 2v2, “And the things you have heard me say in the presence of many witnesses entrust to reliable men who will be qualified to teach others.”

4. Modeling the Way

“Titles are granted and bestowed, but it’s not your title that wins you respect. Your behavior does. You should never ask anyone to do anything that you are not willing to do first. Leaders go first. They set an example and build commitment through simple, daily acts that create progress and momentum. Leaders model the way, through personal example and dedicated execution.” (Kouzes and Posner, 39)

Leaders need to come to the realisation that the most powerful tool at their disposal is their lifestyle – their living example. The most powerful form of communication is incarnation, the word becoming flesh. Followers are like children in that they are imitators and observers of our behaviour. Leaders are role models, the people from whom we take our queues. The Apostle Paul knew that the most effective way of leading others and entrenching the life of Christ in his followers was through personal demonstration. When planting and establishing a new congregation he would evangelise and teach, and most importantly live out Christianity in their midst. In his letter to his beloved friends in Philippi he prompted them to recall his teaching and mirror the demonstration of his faith. “Whatever you have learned or received or heard from me, or seen in me – put it into practice.” (Phil. 4v19). Hebrews 13v17, says that we should imitate the life of our leaders, “Remember your leaders, who spoke the word of God to you. Consider the outcome of their way of life and imitate their faith.”

“To model effectively as a leader, you must first be clear about your principles. You are supposed to stand up for your beliefs, so you had better have some beliefs to stand up for. Eloquent speeches about common values aren’t nearly enough. Just as your behavior outweighs your title in your constituents’ eyes, so too your deeds are far more important than your words – and the actions must be consistent with the ideas.” (Kouzes and Posner, 39)

Jesus enacted what it means to be a servant leader when he girded himself with a towel and washed the feet of his disciples. This was one of his last teaching moments with his disciples and he chose to capture the essence of Kingdom leadership by assuming the role of the servant. Providing his men with this experience would mark their lives more than any lecture or impassioned speech. (John 13)

5. Encouraging the Heart

“The climb to the top is arduous and long. People become exhausted, frustrated, and disenchanted. They’re often tempted to give up. Leaders encourage the heart so that their constituents carry on. If people observe a charlatan making noisy pretenses, they turn away. But seeing genuine acts of caring uplifts the spirit and draws people forward.” (Kouzes and Posner, 51)

It is imperative that leaders devote time to encouraging the heart. King Solomon counsels us to, “Above all else, guard your heart, for it is the wellspring of life.” (Proverbs 4v23). It is very difficult to achieve anything significant with a sick or a bruised heart. Ryrie describes the heart as, “the very centre and core of life.” James Houston says that the heart is, “the innermost part of the human personality. The center of those qualities that makes us human.” The writers of the New Testament urge us to encourage and bolster each other’s flagging spirits. “And let us consider how we may spur one another on toward love and good deeds. Let us not give up meeting together, as some are in the habit of doing, but let us encourage one another – and all the more as you see the Day approaching.” (Hebrews 10v24, 25).

Romans 15v 1, 2 instructs us to use our strength to serve others, “We who are strong ought to bear with the failings of the weak and not to please ourselves. Each of you should please his neighbor for his good, to build him up.”

“Encouragement can come from dramatic gestures or simple actions. It is part of the leader’s job to show people that they can win. Recognition and celebration aren’t just fun and games, however. Encouragement is a curiously serious business. It’s how leaders visibly and behaviorally link rewards with performance. As people strive to raise quality, recover from disaster, start up a new service, or make a dramatic change of any kind, leaders make sure they benefit when behavior is aligned with cherished values. We saw evidence not only of leaders encouraging others but also of leaders encouraging themselves. Love – of their products, their services, their constituents, their clients and customers, and their work – may be the best kept leadership secret of all.” (Kouzes and Posner, 51)

Questions for personal reflection/group discussion:

1. Challenge the process - what areas of your organisation could be more fruitful? Are there dead parts that need to be cut off? How are you going to bring about change?

2. Vision – are the members of your organisation sold out to the vision? If yes, how did the followers come to own the vision? If no, what steps could be taken to make the vision a shared vision?

3. Enabling to act – what type of person should a leader entrust with power and influence in the organisation? List some practical ways in which you could empower your team.

4. Model the way – do the lives of your leadership team mirror the vision and values of the organisation? Are there any striking contradictions that need to be addressed?

5. Encourage the heart – is affirmation a major currency in your team? How do the different members of your team need to be motivated?

Principles of Godly Leadership in Nehemiah

A godly leader…
Nehemiah 1

* Pays attention to details (1:1-2)

* Has a heart for his people and his country (1:3)

* Has a heart for his God and is devoted to prayer (1:4)

* Has great respect for the LORD and a vital relationship (1:5)

* Has a servant’s heart (1:6)

* Takes personal responsibility (1:6)

* Has a heart of repentance (1:6)

* Obeys God’s commands (1:7)

* Knows and applies God’s Word (1:8)

* Believes in God’s power (1:10)

* Knows where to go for help (1:11)

* Sacrifices to serve - Nehemiah willingly sacrificed a king’s lifestyle to serve God, family, and country

* Uses any God-given position (cupbearer to the king) to further the kingdom and plan of the Lord

* Knows they are God’s man or woman for the moment (1:11)

Nehemiah 2

* Is consistent and persistent in prayer (2:1)

* Does their job with excellence - a cupbearer was not to be sad in the king’s presence (2:1)

* Respects authority (2:2)

* Knows how to make an appeal (2:3)

* Prays first (2:4)
* Prayerfully make achievable goals (2:6)

* Recognizes obstacles and enemies (2:7)

* Always give the glory to God (2:8)

* Does things in the right way (2:9)

* Evaluates their critics (2:10)

* Prays and waits upon the Lord (2:11)

* Carefully analyzes the situation (2:12)

* Always keep their goals in mind (2:13)

* Is not discouraged by obstacles (2:14-15)

* Does not tell everybody everything (2:16)

* Can see a problem (2:17)

* Does not let an opportunity pass by (2:17)

* Identifies with their people (2:17)

* Learns how to motivate people (2:17-18)

* Generates a team spirit (2:18)

* Always give God the Glory (2:18)

* Deals with insults in God’s grace (2:19)

* Keeps their faith and focus on God (2:20)

* Maintains the heart of a servant (2:20)

* Stays on track no matter how their enemies attack and multiply (2:19-20)

Nehemiah 3

* Knows their people (by name and gifts)

* Assigns tasks with clear objectives (3:1)

* Assigns people jobs that they are motivated to do their best in accomplishing

* Assigns jobs for which people take personal responsibility (personalize tasks)

* Holds people accountable (3:1)

* Finds tasks for everyone (3:3)

* Keeps track of who does their job (3:3)

* Keeps track of who does extra work (3:4 and 21)

* Keeps track of who does not do their job (3:5)

* Mobilises a diverse workforce: Priests (1); Goldsmiths (8); Perfumers (8); Officials (9); Families (11); Servants (26); Merchants (32).

Nehemiah 4

* Prays when attack comes (4:1-4)

* Keeps the work going in spite of attacks (4:6)

* Carefully guards God’s work (4:9)

* Trusts in the LORD and keeps the work going even against enemies within (4:10)

* Knows their weak spots and keep them covered (4:13)

* Models complete trust in God (4:14)

* Never forgets to give God the glory (4:15)
* Keeps their people on the job (4:15)

* Protects their people (4:16)

* Is prepared for emergencies (4:17)

* Knows how to delegate authority (4:18-19)

* Has a functional communication system (4:20)

* Knows how much time their workers can productively stay on the job (4:21)

* Is constantly vigilant (4:22)

* Serves side by side with their people (4:23)

Nehemiah 5

* Confronts and exposes the problems (5:7)

* Does not act in anger (5:7)

* Knows who is in authority (5:7)

* Speaks with Godly conviction (5:8)

* Reminds people to fear God (5:9)

* Does not permit their people to abuse (5:10)

* Sees to it that people do what they are supposed to do (5:12)

* Lets their people know the consequences for failure to do as they should (5:13)

* Always praises God for success (5:13)

* Does not exploit their people (5:14)

* Does not take advantage of their people because they fear God (5:15)

* Does not capitalize at the expense of their people when their people are hurting (5:16)

* Keeps the communication lines open with other leaders (5:17)

* Can’t be too generous with their people (5:18)

* Never forgets to pray (5:19)

Nehemiah 6

* Does not quit until the job is done (6:1)

* Does not get “side-tracked” when the job is 99% finished (6:2-4)

* Will suffer unmerciful rumors (6:5-6)

* Does not succumb to blackmail (6:7)

* Quickly refutes lies (6:8)

* Goes to God in prayer for strength (6:9)

* Fears God and has no fear of man (6:10-11)

* Discerns God’s will and knows who are God’s enemies (6:12)

* Exposes treacherous false prophets (6:14)

* Does not let Satan hinder the completion of a God-given mission with excellence (6:15-19)
PAGE
1

