“Leadership is the presentation by a person of some identifiable goal or vision or future state that people can desire; and the generation of a willingness within these people to follow the leader along a socially responsible and mutually beneficial course of action, toward that goal.”

You are a leader if people want to

 follow you.

“Leadership is mobilizing others toward a goal shared by the leader and followers”
[image: image1.png]

“The exercise of one’s spiritual gifts under the call of God to serve a certain group of people in achieving the goals God has given them toward the end of glorifying Christ.”
[image: image2.png]

Observed Leadership Changes:

Leader as colleague

Influence through persuasion

Cooperative (fair play)

Collectivism (team first)

Inclusionary (power sharing)

[image: image3.png]

“The characteristics of good leadership these days tend to mirror the attributes normally found in women – on average… leaders adopting behaviors and tactics which emphasize the shift toward collaborative behavior…terms such as empowerment,

open communication,

trust.”
To be a leader within God’s church carries a requirement of being willing to be a servant.

Is. 42 – Pattern of Leadership

Dependence on God

God Delights in you

Modesty

Jesus avoided opportunities to call attention to Himself.

Empathy

Perseverance

Anointing

Manager vs Leader

Leaders deal with the direction
Managers deal with the speed
The leader deals with the vision – always keeping the mission in sight….motivating people to work…
The manager deals with establishing structure and systems to get those results.

Leader’s basic role is to foster mutual respect and build a complementary team where each strength is made productive and each weakness is made irrelevant.

A manager’s basic role is to use leverage to multiply the work and role of the producer.
Team Leadership: Having many people in the organization take responsibility in sharing the leadership.
[image: image4.png]

Team Building Principles

Choose a gifted and committed leader

Women –

 “whose hearts God has touched”

Women willing to be united under the Lordship of Jesus Christ

This will allow the group to avoid confusion, distrust and disunity
Have a clear focus that is understood
Choose team members who are gifted in the areas you need
Establish expectation that each team member will…keep the leader informed

Provide learning opportunities

Team members must show respect for each other and the leader

Encourage risk taking!

Recognize that failures will happen!

See failures as a refining process

Remain flexible!

Delegate!

Model and expect sincerity,

transparency, and vulnerability
Go directly to a team member if

conflict arises

Each team member is a leader in training

Promote a team mentality

Remove team members who

 are not participating
Stay on goal
[image: image5.png]

Jethro’s Principles of Delegation

“The work is to heavy for you; you cannot handle it alone.”

“You and these people will only wear yourselves out.”

The results will be more satisfying

if you delegate.

Moses would still be leader…

“If you do this… you will be able to stand the strain.”

[image: image6.png]

Benefits Moses received by delegating:

Less physical and mental exhaustion

people more satisfied

able to focus on the larger issues

able to use the gifts of others

developed a team of “allies” determined to accomplish the same goal
developed a system that would be effective even after he was no

longer the leader

Dealing With Stress

Be sure, stress will come!

Give thanks in all circumstances

Build your security in Christ.

Jesus tells us: “Abide in Me…”

“Come near to God and He will come near to you”

Get alone - whatever it takes

Your security in Christ will not change even though every thing is different
Strength comes in abiding
Effective Leadership Characteristics

Commitment to God

Leaders need to have a sense responsibility for service and contribution to others.
Strongly defined sense of vision and be able to clearly articulate it

The vision has to be shared and it has to be meaningful and make sense to the people who are involved.
[image: image7.png]

To be effective leader you must be a continual learner.
Leaders must…be seen as trustworthy.
They have to be open in their communication.

The work will be far more effective when done by a team.
The Leader will not overreact to negative behaviors, criticism, and human weakness.

[image: image8.png]

Effective leaders constantly provide opportunities for others to develop leadership skills

Enthusiasm is a motivating behavior
All leaders have to face problems at some time.

Without problems there would have been no improvements.

The leader must be able to communicate well and she must be able to listen just as well.

Leadership is always moving toward a future goal.

The effective leader needs to be an efficient time manager and be organized.

Personal Growth
It is important to regularly exercise:

Physically

Mentally

Emotionally

Spiritually
[image: image9.png]

OH-15

