Fire Catchers Series – Week 7
Welcome to week 7 of The Fire Catchers Series!
Video: A video trailer for Catching fire using Seven Nation Army’s White Stripes. Get it on YouTube at: https://www.youtube.com/watch?v=QoEmmZ94oXU
Last time we explored fire for discipling.
This week we are focusing on passion for leading people.
1. Who is a leader? Who should have fire for leading?
* Is it the president of a country?
* A Pastor?
* A captain of a soccer team?
* A head prefect at school?
All these people had to start somewhere. Somehow the leader in them had to be ignited.
To answer the question on who is a leader? Or who should have fire for leadership? The answer is easy... YOU!!! How can I be so sure that this is true? Well, let me answer another question about leadership and you will see why that is true!
2. What is a Leader?
A leader is someone who has influence over others.
Believe it or not. Everyone has an influence over someone.
As you live your life, someone is watching and inspired by it.
You do not have to be picked out or chosen to be a leader. – you don’t need a title!
You are a leader whether you like it or not.
The influence that a leader has over others can either be positive or negative. All you can do is choose for yourself what type of leader you will be.
President Snow the Leader: Video: Scenes from The Hunger Games showing President Snow as a Leader.
Katniss the Leader: Video: Katniss the Leader. Get it on YouTube at: https://www.youtube.com/watch?v=DqEqxObexpo
The influence that a leader has over others can either be positive or negative. All you can do is choose for yourself what type of leader you will be.
3. How do Leaders lead?
The two common types of leadership styles are: Transactional and Transformational. (1) A Transactional Leader uses Rewards and Punishment. This type of leader is usually feared rather than respected by the people they are leading. (eg) President Snow from the Hunger Games. (2) A Transformational Leader uses Inspiration and Encouragement. This type of leader focuses on Inspiring growth and change through encouraging their followers to be creative. (eg) Katniss from the Hunger Games. Example: The way in which Katniss gets other tributes to help her in the areana.
4. What Qualifies a Leader?
Sharing: Do you feel qualified to be a leader?
A. Leaders seldom feel qualified. The greatest Leaders in the world felt unqualified. Moses is an excellent example of a leader in the Bible who did not feel qualified to lead – he had lots of reasons why he was not the right person to lead the children of Israel out of Egypt to freedom.
B. Leadership is not glamorous It requires hard work, sacrifice, self-control and good character.
5. How do I Actually Lead? Here is some leadership “how to” from the Hunger Games:
1. Choose Your Allies - Though there were alliances in the first film, the latest film brought to focus the importance of alliances to your success. The tributes supported each other in more than just alliances. Even when you dislike a person, they may be one your greatest allies in your life. They make you work harder.
2. Challenge the System - Always challenge the status quo and push yourself and those you lead harder. Make a statement. Fight fire with a little fire (get it?)
3. Find a Confidant - Katniss can always rely on Peeta to listen and understand (even if she doesn’t like to open up). He is the only one that has been through what she has been through. They don’t even really need to communicate anymore. As a leader you will need to surround yourself with people you can trust and share openly with.
4. Choose Your Battles - Know when to step away from competition. We learned a lot about Katniss’s strategy in the first film and though she fought when it was necessary, she also knew when to step away from a bloodbath. There is a time for confrontation and there is a time to walk away from conflict.
5. Keep on Leading - Your work is never done. Katniss’s time in the arena was far from over after she won. You may think you can relax when you’ve handled the leadership task you were given, but actually you just showed everyone that you are capable of taking on challenges which means more work and challenges are coming your way.
6. Step up Now - Be a leader, even if you aren’t ready. Katniss is a reluctant leader, but she has given the people of District 12 as well as the other districts hope. She has become a symbol of light in a dark, depressing world. Although she has had no time to recover from the traumatic experiences of her first Hunger Games, she must persist. “The sun persists in rising so I must make myself stand,” she says in the book.
6. Conclusion - To be the best leader…
…you need to have a relationship with God. He created leadership and put a spark of leadership in each one of us.

“Be careful then, how you live – not as unwise but as wise, making most of every opportunity, because the days are evil.” (Ephesians 5:15-16)
“Press on towards the goal which God has called you for” (Philippians 3:13-14) or (Romans 8:28)
Prayer
Next week we will be exploring fire for Leaving a Legacy
