[image: image1.jpg]iSLZ

Institute for Servant Leadership

Institute For Servant Leadership
Leadership Essentials
Page 5

Blackaby “Spiritual Leadership” Reading Guide

This document is designed to help the participant APPLY the concepts in Spiritual Leadership by Henry & Richard Blackaby. Application is the key!! Look for general applications, but more importantly for ways to apply the content to yourself and your leadership contexts at home, church, work and beyond.
NOTE: The document margins are set up for two sided printing, with extra margin on the side to punch holes in to place in your notebook. If you print on one side only, set the margins accordingly

Bring this document with you to ISL sessions to be used as a basis for discussion.

Chapter 1 – The Leader’s Challenge
After reading this chapter, what do you see as some of the greatest challenges in leadership in general and specifically for YOU personally?

What were Saul’s key mistakes in serving as leader of Israel?

What are the differences between secular and spiritual leadership?

What is the Blackabys’ perspective on the effectiveness of Christian leaders in secular roles contrasted with talented leaders without God?

On a scale of 1 to 10, how important do you believe the leader is to the health of your organization? Explain your answer.

Chapter 2 – The Leader’s Role: What Leaders Do
What is the Blackaby’s “new” definition of leadership?

How does it compare to the definition you learned in Leadership Essentials Weekend One?

What are the distinctive elements of the Spiritual Leader’s Task? Do you believe each is important? Why or why not?
1.

(Move People)

Important? Why or why not?

2.

(Use spiritual means)

Important? Why or why not?

3.

(Are accountable to God)

Important? Why or why not?

4.

(Focus on people)

Important? Why or why not?

5.

(Influence all people, not just God’s people)

Important? Why or why not?

6.

(Work from God’s agenda)

Important? Why or why not?

7.

(Hear from God)

Important? Why or why not?

The Blackabys propose Jesus as the Spiritual Leadership Model for several reasons…
“He did not develop a plan nor cast a vision. He __________ ______ ____________ will.”

(sought) (his) (Father’s)
“The key to Jesus’ leadership was the ______________ he had with his Father.” He was completely dependent on His Father
(relationship)
“… planning or goal setting is not wrong… The key is the _____________ of those plans.”

(source)
“He spent each day looking for what the Father ________ ________ ________ _____ _______

 (would) (reveal) (about) (His) (will)
Do you agree with the above statements? Why or why not?
APPLICATION:

How do you apply the above elements to your Leadership Application Exercise? How do you need to build them in to the task you want to accomplish?
Chapter 3 – The Leader’s Preparation: How God Develops Leaders

The authors contend on page 51 that, “The greatness of an organization will be directly proportional to the greatness of its leader.” and “Leadership involves specific skills, but ultimately it is more about being than about doing.” and “Therefore the most crucial objective for any leader is personal growth.”

Do you agree or disagree with these statements? Why?

The Blackabys identify that the making of a leader involves the following two areas. Answer the questions listed under these and their sub-categories.
1. Innate Qualities: Qualities that are part of our natural personality and make-up.
How it shows up in your life:

2. Life Experiences: Experiences that dramatically affect the caliber of the leader a person becomes. REMEMBER: It is not the experience but the response to it that determines if it affects you for good or for bad.

Home Life
How has this influenced who you have become?
Failures
How has this influenced who you have become?

Crises

How has this influenced who you have become?

Personal Struggles
How has this influenced who you have become?

Success Through Hardship

How has this influenced who you have become?

GOD’S WORK IN LEADER’S LIVES: How have you experienced the following work in your life?
God Gives His Holy Spirit

God Develops Required Skills

God Develops Leaders Through a Process

God Gives the Assignment

CHARACTER DEVELOPMENT

On page 82 the Blackabys identify a HUGE leadership issue. Fill in the blanks and then write your thoughts about each statement. Do you agree? How have you seen them to be true? What are your experiences in relation to each statement?
“Leadership development comes through character development, because leadership is a
___________ issue. Therefore the first truth in leadership development is this: God’s assignments are always based on ___________ – the greater the character, the greater the _______________.

character character

assignment
Character building can be a _______, sometimes __________ process.

slow

painful

Character building takes ________. There are no shortcuts.

 time

Significant character development occurs as God __________ leaders from their _____________.

redeems

mistakes

Chapter 4 – The Leader’s Vision: Where Do Leaders Get It & How Do They Communicate It?

In chapter 4 the authors identify seven sources of vision that are wrong or incomplete. Rank them according to which you have seen do the most damage, 1 being most, 7 being least. The final source of vision is not listed as it is the obvious place to start: God’s revelation.
_____ Because it’s there

_____ Duplicating success

_____ Vanity
_____ Need
_____ Available resources

_____ Leader-driven

_____ Values/ Purposes
Why did you rank them in this order?

The Blackabys contend that the place to start is with God’s revelation. What is the distinction that the authors make between “vision” and “revelation”?

Why is that distinction important?
The authors claim that leaders communicate vision in three primary ways.
 Through symbols. What does this look like? What are some examples you’ve experienced?

 Through stories. What does this look like? What are some examples you’ve experienced?

 Page 116, “You cannot be a poor communicator and a good leader.”

Why do you believe this is or is not true?

 Through modeling/ accountability. Why is this important? What examples have you seen?

APPLICATION:

Identify three stories that symbolize an important truth about your organization, family, church or whatever you are leading:

Do you have a clear sense of direction that has come from God’s revelation for you and those you lead? If not, take time to pray and read scripture until you hear from God.
Chapter 5 – The Leader’s Goal: Moving People On to God’s Agenda
Because of the effects of our sinful nature, it is easy to develop unworthy goals. The Blackabys name a list of unworthy goals. Write them, define them and identify how you have struggled with them or watched them in others.
1. _____________________________.

Achieving Results
Definition: Getting things done is the main thing when HOW is as important to God as well
How have you struggled with it or seen it in others?
2. __________________________.
Perfectionism

Definition: Confusing doing our “best” for God with perfect performance; forgetting that development of people is as important as doing things well.

How have you struggled with it or seen it in others?

3. _____________________.
Size

Definition: Evaluating success by numbers instead of obedience

How have you struggled with it or seen it in others?

The authors also name three worthy goals. Do the same for these.

1. ______________________________.
Developing People

Definition: Taking people from where they are to where God wants them to be with RELATIONSHIP first, then responding with behavior because of that relationship.

How have you done it or seen it?

2. ______________________________________.
Equipping Others to Lead

Definition: Making the development of other leaders the primary focus, the leader delighting in replacing himself rather than making himself indispensible.

What are the four habits listed on pages 136-140 leaders must develop to develop other leaders?

1. Leaders ___________________________. delegate

What does this look like? How have you seen it or done it well?

2. Leaders give people ___________________________. freedom to fail

What does this look like? How have you seen it or done it well?

3. Leaders recognize ___________________________. others’ success

What does this look like? How have you seen it or done it well?

4. Leaders provide ___________________________. encouragement and support

What does this look like? How have you seen it or done it well?

3. _____________________________.
Glorifying God

Definition: Everything a leader does directs the attention to God rather than himself
How have you done it or seen it?

APPLICATION:

How is your Leadership Application Exercise reflecting the four habits above? What changes do you need to make so that it does?

What percentage of your time is spent investing in other leaders? Who are they?

Chapter 6 – The Leader’s Character: A Life That Moves Others to Follow

In chapter 6 the authors identify three illegitimate sources of influence. What do they look like?
· Position – looks like…
· Power – looks like…
· Personality – looks like…
How have you seen these used improperly?
The authors identify legitimate sources of influence and credibility: Rank them according to their strength in your life, 1 being strongest, 7 being weakest. (Note: the list omits the second one in the box on page 179 but it is included in the text on page 160)
_____ God’s hand.

Looks like…
_____ Leading through surrender
Looks like…
_____ Integrity/ Honesty

Looks like…
_____ A successful track record
Looks like…
_____ Preparation

Looks like…
_____ Humility

Looks like…
_____ Courage

Looks like…
What do you most need to do to grow in your ability to use legitimate sources of power in God pleasing ways? Be as specific as possible.
Chapter 7 – The Leader’s Influence: How Leaders Lead
Listed below are the 5 the major tools of spiritual influence. Under each identify what makes each a powerful tool and what we can do to use it.

1. Leaders pray.

It is a powerful tool because… see p. 187 for summary

What we can do to use this tool is…

2. Leaders work hard

It is a powerful tool because…

What we can do to use this tool is…

3. Leaders communicate effectively.

It is a powerful tool because…

What we can do to use this tool is…

4. Leaders serve.

It is a powerful tool because…

What we can do to use this tool is…

5. Leaders maintain positive attitudes.

It is a powerful tool because…

What we can do to use this tool is…

6. Leaders encourage others.

It is a powerful tool because…

What we can do to use this tool is…

7. Leaders focus.

It is a powerful tool because…

What we can do to use this tool is…

APPLICATION:

Which of the above major tools of influence do you use well? Not use well?

How will you use them in your Leadership Application Exercise?
Chapter 8 – The leader’s Decision Making
Henry and Richard Blackaby claim that decision making is one to the key skills for Spiritual leaders to develop.

(The guidelines for Effective Decision Making are listed below. In practical terms, define what each would look like for you and those you lead.
1. Leaders seek the Holy Spirit’s guidance.

What would this look like for you and those you lead?

2. Leaders are teachable.

What would this look like for you and those you lead?

3. Leaders know their history.

What would this look like for you and those you lead?

4. Leaders plan.

What would this look like for you and those you lead?

5. Leaders are accountable to God.

What would this look like for you and those you lead?

(What must leaders do after they make their decisions?

1. Leaders _____________________________. accept the consequences
My rating:
2. Leaders _________________________. admit their mistakes

My rating:
3. Leaders ______________________________. stand by their decisions
My rating:

On a scale of 1 (best) to 10 (worst), how good are you at the above? Why?

How have you seen the consequences of doing the above well and doing them poorly?

(Steps leaders can take to strengthen their decision making skills.
1. Leaders evaluate their decisions.

2. Leaders walk closely with God.

3. Leaders seek God’s vision.

4. Leaders seek God’s wisdom.

Which of the above do you do well? Which do you need to work on? How will you do so?
Chapter 9 – The Leader’s Schedule: Doing What’s Important

1. Henry and Richard Blackaby state on pages 243-244 that “Leaders’ effectiveness is commensurate with their ability to manage their time. Spiritual leaders don’t allow their busy lives or their numerous responsibilities to sidetrack them from God’s agenda. Rather, they become the masters of their schedules through determined and conscientious effort.”

Why do you think they make such sweeping statements about time?
2. Leaders Take Control of Their Time. What are the key ideas behind the practices leaders use to avoid becoming slaves to their time?

· Leaders subjugate.
· Leaders eliminate.
· Leaders cultivate.
· Leaders delegate.
· Leaders concentrate.
Which of the above do you personally most need to work on? How?

3. Leaders Make Time for What is Important. What are the key ideas behind the areas to which effective leaders fastidiously reserve adequate time?
· Leaders schedule unhurried time with God.
· Leaders schedule regular quality time with their family.
· Leaders schedule time for their health.
· Leaders schedule time for people.
4. Leaders Avoid Time-Wasters.

(What are the 3 biggest time wasters in your life? What can you do to protect against them?
(What do you need to monitor and manage these time wasters?
5. Leaders Invest Their Surplus Time Wisely. What are the key ideas behind the areas to which effective leaders fastidiously reserve adequate time?
· What are 3 ways you can seize pockets of time in your schedule?

· How do you need to change how you use undesignated time to be more effective?
Chapter 10 – Leadership and Change
1. The authors quote John Kotter on page 275, “change is the function of leadership.” Do you agree with this statement? Why or why not?
2. The authors state that “the reason change is so difficult is because people instinctively resist it.” They list reasons that people do so. Which of the reasons listed or others you’ve encountered do believe are the most common? Why?

3. When Leaders Bring About Change, they must constantly live the following practices.

1. Seek ___________________. God’s Direction

Why is this important?

2. Discern Organizational ___________________. Culture

Why is this important?

3. Provide a ______________________ of the desired destination. clear picture

Why is this important?

4. Cultivate a sense of ___________________. urgency

Why is this important?

5. Enlist ___________________. advocates

Why is this important?

6. Provide ___________________. support

Why is this important?

7. _______________________ to the finish. Follow through

Why is this important?

APPLICATION:

List at least 3 ways you will use some of the above practices to create the change you desire in your Leadership Application Exercise?
1.

2.
3.
More?

Chapter 11 – Building Effective Teams
“A leadership team is a reflection of its leaders. Leaders who build crack leadership teams do the following things.” (page 295). What are they and why are they important?
1. Leaders Develop a _________________________. Dynamic Culture.

Why is this important?

2. Leaders ____________________________. Maximize Diversity.

Why is this important?

3. Leaders ______________________________. Love Their People.

Why is this important?

4. Leaders _________________________. Maintain Focus.

Why is this important?

5. Leaders foster ___________________________________. Healthy Communication.

Why is this important?

6. Leaders ___________________________________. Maximize Their People.

Why is this important?

APPLICATION

When were you part of a team that accomplished something significant and enjoyed doing so together? What made it an effective team and an enjoyable experience?

How have you seen a leader effectively do the above?

List 3 specific things you could do to more effectively lead or be part your team.

Chapter 12 – The Leader’s Pitfalls: What Disqualifies Leaders?

In this chapter the authors list some of the pitfalls or dangers that can disqualify a leader.
Rank them according to the strength of danger in your life, 1 being strongest, 10 being weakest.

_____ Pride
_____ Sexual Sin

_____ Cynicism
_____ Greed
_____ Mental Laziness

_____ Oversensitivity
_____ Spiritual Lethargy

_____ Domestic Neglect

_____ Administrative Carelessness

_____ Prolonged Position Holding

Which 3 or 4 especially do you most need to work on and why?

What specific steps will you take to step away from the dangers?
Chapter 13 – The Leader’s Rewards
The following are less than noble rewards the authors identify. Why are they appealing and so often cause leaders to go astray?

1. Financial Compensation or Wealth.

Why is this appealing and so often cause leaders to go astray?
2. Power.

Why is this appealing and so often cause leaders to go astray?
3. Prestige or Fame.

Why is this appealing and so often cause leaders to go astray?
These are described as the goals of one-dimensional ___________________. cartoon villains

How have they tempted you?
What are the “more noble rewards” listed? Identify and describe.

THE REWARD OF HEAVEN
(______________________________________. God’s Affirmation
“No other reward could possibly equal the joy that comes from knowing almighty God is pleased with you and what you have done with your life.”
(______________________________________. Fulfilling Your Divine Call
“Could there be any better satisfaction than having spent your life obeying God’s call?”
THE REWARDS OF RELATIONSHIPS
(______________________________________. Families
(______________________________________. Colleagues
(______________________________________. Friends
THE REWARDS LEGACY
(______________________________________. Family
(______________________________________. Life Work
(______________________________________. Contribution to a Successor
(______________________________________. Contribution to the Kingdom of God
APPLICATION:
 Which of the “more noble rewards” do find most fulfilling and motivating? Why?

 In what ways have you already experienced some of God’s rewards for serving as a leader?

 List 3 relationships that have blessed your life as a leader
 In what ways do you hope and pray your accomplishments will outlast you?

Final Challenge
CONCLUSION, page 372

“GOD is looking to develop men and women into his divinely empowered instruments to impact today’s culture.”
After reading the Final Challenge, write a prayer expressing your response to this final challenge.
What do you now need most to do in the next week… month… year… decade… to become the leader God has created you to be? Will you?
Reading Guide for “Spiritual Leadership,” Henry and Richard Blackaby
Facilitator

[image: image1.jpg]