

 Equipping pastors to equip leaders for life Page | 1

 C
H

A
R

A
C

T
E

R
 O

F
 A

 L
E

A
D

E
R

2014

Equipping pastors to equip leaders for life.

Encounter & Encourage, Equip & Empower

LEADING YOURSELF
A equipping initiative of the Florida Ministries.

6001 Monarch Blvd.
Leesburg, Florida 34748

352.323.1321

 Equipping pastors to equip leaders for life Page | 2

 C
H

A
R

A
C

T
E

R
 O

F
 A

 L
E

A
D

E
R

H O W P U RE M U S T A
L E A D E R B E ?

Discussion

Popular author and educator Chuck Swindoll, who also pastored
for many years, discusses the importance of integrity in the life of

a church leader:

Is integrity visible? Can you recognize a leader who has it?

Chuck Swindoll: With a person of integrity, you feel something solid. That's the idea in the

Hebrew root word—there's something solid, of substance. It isn't a veneer.

In the New Testament, the apostle Paul tells Titus that overseers are to be "blameless," and

yet we're all sinners. How pure does a leader need to be?

The words "without reproach" and "blameless" are a sweeping

way to start that list. I don't think we can take "blameless" to

mean simply "without blame, without sin"; in that sense, I've

never met anyone blameless. I'm certainly not. The point is that

when we do fail, we say it. Integrity means we don't hide our

stumble; we don't act like we didn't.

 Of course, there's some point on the spectrum of sin where

disqualification for church leadership occurs. When you can sin

and live with it, you're in trouble.

To what extent does the person's attitude toward the sin figure

in disqualification?

Paul says, "Lest, after I have preached to others, I myself should be

disqualified…." I'm convinced certain sins reveal such a breakdown

in integrity, the fallen one is disqualified from returning again to high-profile leadership.

 I don't think repeated acts, such as sexual immorality or extensive cover-up, are only a

matter of sin. I think they reveal a character flaw. People say, "Well, aren't sins forgiven?"

Absolutely. I don't think it's a matter of forgiveness anymore; the person lacks the substance

required of that office.

 The only reason I am able to sit in this room clothed and in my right mind is that I have

been absolutely forgiven by Jesus Christ. But for people in high-profile leadership, there are

stricter requirements. As James says, we will be judged "more strictly."

But what about King David in the Old Testament?

CHUCK SWINDOLL

"Integrity means

we don't hide

our stumble;

we don't act like

we didn't."

 Equipping pastors to equip leaders for life Page | 3

 C
H

A
R

A
C

T
E

R
 O

F
 A

 L
E

A
D

E
R

That incident is the only case in Scripture where a leader guilty of moral misconduct was left in

the same high-profile role of leadership. But after Bathsheba, his life turned sour. He was

confronted, and he came clean, but he lost on the battlefield, and his family went crazy. He

never reached the pinnacle he once had reached. I'm haunted by that.

 I'm also haunted by the fact that not another person in Scripture had a high-profile

leadership position, sinned sexually, and was put back into that position.

To whom should a leader be accountable?

I have carefully selected a group of three men with whom I meet. There's confidentiality,
objectivity, and freedom for all of us. The purpose in meeting is not to dwell only on sin, but
also to be friends. It's not for my benefit only, but also for the others.
 I am regularly accountable to my staff and officially to our elder board, though the larger

that gets, the more unwieldy it gets. With some board members, there isn't anything I wouldn't

tell, and to others I'm not as close. I'm certainly also accountable to my wife and our grown

children. All the Swindoll's feel the freedom to address any area or offer any warning. I admit it

is occasionally painful to hear but being in ministry doesn't shield me from straight talk at

home; it requires it.

In selecting people to hold you accountable, isn't it a temptation to choose people who see

things your way?

Absolutely. I love yeses. But I need people like the man who leaned over my desk several years

ago. A raw-boned construction guy, he looked right into my eyes and said, "Swindoll, do you

have anybody to lean across this desk, look you right in the eye, and say, 'B.S.!'? (only he didn't

say 'B.S.')"

 "Yeah," I said, "I've got several."

 "Good," he said. "I see our rapid growth, and I get really scared that you can get alone in

this office and start believing your own stuff."

 I have a very small group of people to whom I voluntarily expose my inner being. With

them, a trust has been built over the years.

Discussion & Application:
1. How can someone determine whether you are a person of integrity?
2. What behaviors disqualify a person for leadership in our church?
3. How can we as a team of church leaders grow in accountability with each other?
4. Often spiritual sins such as pride and sloth go unchecked in church leaders. What are some

ways we can challenge each other in these areas?

Accessed: www.BuildingChurchLeaders.com for discussion purposes only.

http://www.buildingchurchleaders.com/

 Equipping pastors to equip leaders for life Page | 4

 C
H

A
R

A
C

T
E

R
 O

F
 A

 L
E

A
D

E
R

B I B L I C A L E X P E C T A T I O N S
F O R S P I R I T U A L L E A D E R S

The chief biblical texts that develop the requirements of leaders
are: 1 Timothy 3:1-13, 2 Timothy 2:1-13, Titus 1:5-9, Acts 6:1-6, and

Exodus 18:21-22. The qualifications simplified in the following four words:

Commitment. Are you clearly surrendered to Jesus Christ as Savior and Lord? Is there a
passion to know Him in all His fullness? While different personality types express passion
differently, there must be evidence of a fire inside to know and obey the Crucified and
Risen One.

Conviction. Do you have biblical convictions-about who God is, the meaning of history, the
nature of the church, and the meaning of Jesus' death and resurrection? Are they learning
what it means to be transformed by the renewal of the mind (Rom. 12:2), to "think Christ"
about every dimension of their lives-money, time, sex, family, recreation? (Ephesians 4).
For this reason, Paul warns against being too quick to call recent converts to leadership (I
Timothy 3:6); commitment and conviction take time to deepen.

Competency. Do you know how to study and exegete the Scriptures? Can they help others
find their way around the sacred pages (2 Tim. 2:15)? Do the would-be leaders have the
appropriate gifts of the Holy Spirit (Eph. 4:11-12, 1 Cor. 12:12-31, Rom. 12:3-8)? Do they
have the necessary relational skills for this position? Do their relationships manifest the
integrity and love of Jesus, especially in their marriage and with their children (2 Tim.
3:5)?

Character. Are you taking on the image of Jesus? Someone has astutely observed, "It is not
a matter of perfection, but direction." Are the potential leaders moving toward greater and
greater Christlikeness?

Do you exhibit self-control, hospitality, gentleness (control of anger), a quest for holiness,
temperance? Is there evidence of dying to the love of money, to manipulation, to always
having it one's own way? Are they faithful to their spouse ("husband of one wife")? Titus

1:5-9

…blameless – unaccused, irreproachable
…husband of one wife – a one-woman man
…faithful children
…a steward of God – manager, trustee

 Equipping pastors to equip leaders for life Page | 5

 C
H

A
R

A
C

T
E

R
 O

F
 A

 L
E

A
D

E
R

…not self-willed – self pleasing, arrogant
…not quick tempered – prone to anger, quick to react in anger
…not given to wine – one who sits long with his wine, drunken, quarrelsome
…not violent -bruiser, ready for a blow, pugnacious, contentious, quarrelsome
…not greedy for money – eager to gain at the expense of others
…hospitable - generous to guests
…lover of what is good –loving goodness
…sober minded – sound mind, curbing one's desires and impulses, self-controlled, temperate
…just - in a wide sense, upright, righteous, virtuous, keeping the commands of

god, approved of or acceptable of God
…holy - undefiled by sin, free from wickedness, religiously observing every moral

obligation, pure holy, pious
…self-controlled - strong, robust, having power over, possessed of (a thing) mastering,

controlling, curbing, restraining controlling one's self, temperate, continent
…holding fast the faithful word as he has been taught - cleave to, paying heed to him
…be able - powerful, mighty, strong, mighty in wealth and influence, strong in soul, to bear

calamities and trials with fortitude and patience, strong in Christian virtue, to be able (to
do something) mighty, excelling in something, having power for something

…by sound doctrine, both to exhort and convict those who contradict –
1) to call to one's side, call for, summon
2) to address, speak to, (call to, call upon), which may be done in the way of exhortation,
entreaty, comfort, instruction, teach etc.

a) to admonish, exhort
b) to beg, entreat, beseech
c) to console, to encourage and strengthen by consolation, to comfort

As we review these qualities regarding church leadership, we recognize quickly that we are
humbled and fall short of the ideal, while knowing that He is working in us having called &
accepted us in the Beloved. Paul states,

4 "just as He chose us in Him before the foundation of the world, that we should be holy
and without blame before Him in love, 5 having predestined us to adoption as sons by
Jesus Christ to Himself, according to the good pleasure of His will, 6 to the praise of the
glory of His grace, by which He made us accepted in the Beloved" (Ephesians 1:4-6,
NKJV).

First and foremost, we need to deepen our relationship with the Father through prayer that
results in an intimate relationship with Him. Then we will be able to preach the gospel of the
kingdom of God and build leaders to take care of the needs of the people. Authentic leadership
in the church is about servant leadership. Jesus came to serve and not to be served. He came to
offer His life as sacrifice. He calls us to do the same.

 Equipping pastors to equip leaders for life Page | 6

 C
H

A
R

A
C

T
E

R
 O

F
 A

 L
E

A
D

E
R

A S K Y O U R S E L F T H E S E
Q U E S T I O NS ?

In 1 Timothy 3, the apostle Paul gives us the irreducible minimums,
the must-have character qualifications for church leadership. But

there are other, often-overlooked characteristics that effective church
leaders share. Here are eight questions by which to evaluate your

service in the church:

1. Can I handle information correctly? Information is power; someone fit for leadership will handle
information as if he or she were driving a van of explosives. Jack Hayford, pastor of Church on the Way
in Van Nuys, California, writes, "Controlling information is a process fraught with dangers, but it is
vitally important to a ministry characterized by wisdom and integrity." Can you be trusted with
sensitive or private information?

2. Do I make righteous judgments? People who make hair-trigger judgments do not make effective
church leaders. Can you stifle your first reactions and make decisions based on solid argument and
evidence?

3. Am I willing to follow Holy Spirit? Leaders need to listen to each other, but more important, they
need to be able to hear God's voice. "He that hath ears to hear, let him hear what the spirit says…"

4. Do I understand the importance to confront appropriately? Nobody likes conflict. But to lead with

integrity, board members must be willing to confront—even one of their own. Unbridled anger,
blatant deception, hurtful words—some things demand a loving challenge. The two extremes are
either to avoid conflict or to act like the Terminator. Where on the continuum do you fall?

5. Am I waiting on the Lord? (forward-looking, as Isaiah, Simeon, Anna) Church tradition is life-giving;
church traditionalism is life-threatening. The comfort of the familiar can also strangle church progress.
Do you believe your church's best days are behind it?

6. Do I have a "whatsoever things" (Philippians 4:8) temperament? Some people seem to be "blessed"
with pessimism. People with a can-do attitude are different. Instead of "Why should we?" as their first
response, theirs is "Why not?" How do you respond to new ideas?

7. Am I willing to take responsibility? Godly leaders take responsibility for their sins. They are human,
and they know it. They're not like the person who said, "The only time I've been wrong is when I once
thought I was wrong." When was the last time you said to a colleague, "I blew it; I was wrong"?

8. Do I exercise patience? In the church, getting things done always takes longer than you think. There's
always one more committee or congregational meeting to run your proposal by. Do I understand the
importance of "in the multitude of counselors", (Proverbs 11:14)?

Accessed: www.BuildingChurchLeaders.com for discussion and training purposes.

http://www.buildingchurchleaders.com/

 Equipping pastors to equip leaders for life Page | 7

 C
H

A
R

A
C

T
E

R
 O

F
 A

 L
E

A
D

E
R

L E A D I N G Y O U R S E L F

I Corinthians 10:12-22

1.Accountability. Those who fall have usually chosen to go it alone.
Accountability demands that every leader have a regular meeting with

a board or group of peers—to share feelings, reveal temptations, and
identify problem areas in personal and spiritual growth.

2. Responsibility. The healthy leader must learn to balance the demands of church leadership with the
demands of family and personal life.

3. Integrity. Foremost is the issue of how we use our power. Do we share the power? Do we use it

with compassion? Is our use of power merely ego-motivated? Second to power is the issue of honesty.

True integrity requires not just uprightness with regard to finances, but also justice in the application

of authority, graciousness in what we take credit for, and compassion in how we gain and use

privileged information.

Questions you should ask yourself regularly as you evaluate your relationship with God and others.

 Have I been totally honest in my dealings with people today?
 Have I acted appropriately toward members of the opposite sex?
 Have I indulged unsavory thoughts or sexual images, or fostered uncharitable feelings toward

others?
 Have I been above reproach in my financial dealings?
 Have I fulfilled my obligations without compromise and with a willing spirit?
 Have I worked too long or too hard without evaluating my true motives?
 Have I spent enough time with my family or friends?
 Have I taken care of my family's spiritual needs?
 Have I attended to my emotional and spiritual needs, and integrated them into my daily walk

with God?
 Have I harbored unconfessed sin or unforgiven hurts? —ARCHIBALD HART

Steps toward change
If your answers to the above questions suggest a need for change, prayerfully consider the points

below:

1. Using Psalm 139:23-24 ask God to reveal your heart to any unknown sin.
2. If appropriate, ask forgiveness from God as well as from those involved.
3. Determine to avoid that pitfall next time out; take evasive action.
4. Ask God for spiritual strength to overcome your weakness.
5. Share your need with a trusted friend and become accountable to him or her.

 Equipping pastors to equip leaders for life Page | 8

 C
H

A
R

A
C

T
E

R
 O

F
 A

 L
E

A
D

E
R

Y O U R P E R S O N A L
S P I R I T U AL G R O W T H

It is clear, leadership of the church is essential. First, we must have
the leadership of Holy Spirit then, rightly placed leaders that He raises to serve God's
people from the integrity for their heart and the skillfulness of their hands Psalm 78.

Consider what Bill Hybels wrote in an article entitled, The Art of Self Leadership. In 1 Samuel 30, David,
the future king of Israel, is a young emerging leader at the time. He is just learning to lead his troops
into battle. He's green. But God is pouring his favor on David, and most of the time the battles go his
way. One terrible day though, that pattern changes. After returning home from fighting yet another
enemy, David and his men discover soldiers have attacked and destroyed their campsite, dragged off
the women and children, and burned all their belongings.

This would define "bad day" for any leader! But it's not over. His soldiers are tired, angry, and worried
sick about their families. They're miffed at God. A faction of his men spreads word that they've had it
with David's leadership. They figure it's all David's fault, and they decide to stone him to death.

In this crisis David's leadership is severely tested. Suddenly, he must decide who needs leadership the
most. His soldiers? The officers? The faction?

His answer? None of the above.

In this critical moment he realizes a foundational truth: he must lead himself before he can lead anybody
else. Unless he is squared away internally, he has nothing to offer his team. So "David strengthened
himself in the Lord his God" (1 Samuel 30:6). Only then does he lead his team to rescue their families
and what's left of their belongings.

David understood the importance of leading himself. And although self-leadership isn't talked about
much, make no mistake; it is an essential part of ministry. How effectively can any of us lead others if
our spirits are sagging, our courage is wavering, and our vision or commitment is weak?

Spiritual Growth

Ministry significance is found in your daily walk with God. It is relational action (working together with
God) not desire that determines your ministry investment with people. A spiritual growth plan is simply
a tool to aid your pursuit of God and His best for your life. The reality is we seldom live up to our God-
given potential, simply because we are not intentional in the process of development.

 Equipping pastors to equip leaders for life Page | 9

 C
H

A
R

A
C

T
E

R
 O

F
 A

 L
E

A
D

E
R

A plan to lead yourself provide an intentional guide for what we are going to do. We must also develop
an accountability structure for the process.

Start the process with prayer. Seek the heart of God as to His purpose for your life. When designing a
Spiritual Growth Plan, begin with several Statements of Purpose—what you sense God wants to
accomplish through you in the next year.

These statements could focus around at least three general areas of thriving:

1. Spiritual – Shalom
2. Relational – Loving God & Others
3. Physical – Exercise

Additional areas you may want to address may be:
 1. Leadership
 2. Financial
 3. Educational
 4. Career

Then, under each of these headings, you need to make 2-4 statements of how you intend to walk out
your Statements of Purpose. These statements need to be realistic, challenging and measurable.

You may include some clarifying statements, if you so desire. Once the plan is written, pray over it and
share it with an accountability partner.

Suggestions for Development

 Create or embrace a Leadership Community for Accountability
 You Version Bible App
 IDisciple
 Reading Scripture Chronologically
 Devotional Guides
 Strengthening the Soul of Your Leadership, Ruth Haley Barton
 Developing the Leader Within You, John Maxwell
 11 Indispensable Relationships You Can't Be Without, Leonard Sweet

 Equipping pastors to equip leaders for life Page | 10

 C
H

A
R

A
C

T
E

R
 O

F
 A

 L
E

A
D

E
R

W A Y S T O G R O W A S A
S P I R I T U AL L E A D E R

I Timothy 4:15-16, Ephesians 4:13

1. Focus on personal spiritual development, not self-
fulfillment. The motive is the difference. Self-fulfillment means

doing what I enjoy most and will receive the most strokes for
doing. Personal development means doing what I am talented and uniquely fit
to do, and that becomes my responsibility. Servant leader-self Serving leader.

2. Grow through association. It is not always comfortable, but it is always profitable, to

associate with people more gifted, educated, and equipped. It is necessary to schedule

associations that keep you developing. We are challenged to grow when we associate with

others who have grown and are growing.

3. Write your personal mission statement. As you see in writing what you have determined is

your mission in life, you can stay better aligned with your vocational calling (Ephesians 4).

4. Be a lifelong learner. A lifelong learner doesn't learn to be thought of as brilliant—that's

self-serving. A lifelong learner lets nothing pass him or her without absorbing it (Matthew

13:51).

5. Guide your decisions for learning & ministry opportunities by your vocation (passion).

When you have an opportunity to attend two or three different meetings or to minister,

choose the one in line with your vocation. Aligning your efforts with your passion and gifting

is a healthy way to channel your energies.

6. Move from duty to delight. Many people approach personal development as one more

thing they ought to do, whether they want to or not. Not doing it makes them feel guilty. The

secret of growing for a lifetime is to move from seeing self-development as a burden to

seeing it as a joy—the way to fulfill responsibility, the path of worthwhile accomplishment.

Discussion & Application
1. How does our church encourage its leaders to grow personally?
2. What are the consequences of a church leadership team that has stopped growing in

spirituality and leadership?
3. What is one thing our church could do to foster leadership development among staff and

lay leaders?

 Equipping pastors to equip leaders for life Page | 11

 C
H

A
R

A
C

T
E

R
 O

F
 A

 L
E

A
D

E
R

CHARACTER DEVELOPMENT:
GOD'S INTERVENTION

The crisis in our life may well be the intervention of God
Hebrews 12:6

1: the series of stages in form and functional activity
through which an organism passes between successive

recurrences of a specified primary stage
2: a series of stages through which something (such as an individual, culture, or

manufactured product) passes during its lifetimei

Merriam-Webster. (n.d.). Life cycle. In Merriam-Webster.com dictionary. Retrieved April 20,
2020, from https://www.merriam-webster.com/dictionary/life%20cycle

 Life Cycle of the Human Being Life Cycle of the Jesus Follower

Life Cycle of a Church

Early Adult

Middle
Adult

Late AdultInfant

Child

Adolesence Disciple

Discipler

Father

Mother

New
Birth

Believer

Worker

Declining
Church

Dying
Church

Dead
Church

Emerging
Church

Growing
Church

Maintaining
Church

https://www.merriam-webster.com/dictionary/life%20cycle

 Equipping pastors to equip leaders for life Page | 12

 C
H

A
R

A
C

T
E

R
 O

F
 A

 L
E

A
D

E
R

Crisis reveals the adequacy or inadequacy of our lives and the systems we have designed to
guide us in what we do in the midst of them, bother personally and organizationally. We think
our systems are effective until we get in the crisis and have to do what we designed. We must
have systems personal and organizational.

Crises prove the function of our design. If the crisis reveals an inadequacy, we must be bold
and courageous to make changes necessary that an appropriate function is accomplished.
Intervention in times of inadequacy, shifts our cycle of surviving to thriving, from dying to
living, from hopeless to hope.

In a learning module, we call Systems & Structures designed to equip pastors to equip leaders
for life, we write, "without systems and structure within the body, the function of the body is
limited, inadequate, or the body dies without an intervention."

More importantly, the crisis reveals character. Crisis reveals what's in your heart. In times of
crisis, you can be overwhelmed with the enormity of inadequacy, or you can ask God for
wisdom to understand what we do to shift to adequacy. You can give in to the panic
, or you can surrender to the intervention. You can trust His designed process of purpose in
the crisis. He is working NOW, step into His plan for your life and those you lead.

Remember this; sometimes, the crisis is the intervention!

"Trust in the LORD with all your heart and lean not on your own understanding; In all your
ways acknowledge Him, And He shall direct your paths." Proverbs 6-3:5 NKJV

Here are brief definitions for each stage of our church lifecycle survey:

Life Cycle of a Church with Intervention

Decay

Death

 Equipping pastors to equip leaders for life Page | 13

 C
H

A
R

A
C

T
E

R
 O

F
 A

 L
E

A
D

E
R

Birth: The church is just beginning to get traction and momentum is building. People are
optimistic about the church's future and tackle decisions spontaneously with a "can do"
attitude.

Growth: People feel very good about the church. The majority "own" the church's goals and
vision. It's easy to find volunteers and people from all levels are involved in church life.
Plateau: The church is maturing, leaders are delegating work, and people are excited about
their ministry involvement. New people find a place to get involved and overall, people are
excited to tell others about their church.

Decline: The church is losing momentum as people begin to lose their sense of vision. Few
programs are being initiated and it's difficult to find volunteers. The church's structure is rigid,
change is difficult, and confidence is diminished.

Death: The church is clearly entering is last season. There is a loss of sense of where we are
going, programs are being eliminated because of limited funds or lack of people, and most of
the work is being done by a few. Sadly, few people feel good about the church.

 Equipping pastors to equip leaders for life Page | 14

 C
H

A
R

A
C

T
E

R
 O

F
 A

 L
E

A
D

E
R

MY_____________ SPIRITUAL
GROWTH PLAN

Statements of Purpose

My desire is to:

(Spiritual) Example: Daily spend _______________________ in
prayer, Bible reading, spiritual enrichment.

__
__
__
__
__

(Relational) Example: Plan a date night with my spouse ___________________ times a month
__
__
__
__
__

(Physical) Example: Exercise _____________________times per week
__
__
__
__
__

Further, I will: Example: Sign up for a computer class
__
__
__
__
__
__

 Equipping pastors to equip leaders for life Page | 15

 C
H

A
R

A
C

T
E

R
 O

F
 A

 L
E

A
D

E
R

