

 

July 2017

LEADERSHIP
TRAINING STARTS

IN THE FAMILY

We are to keep and guard this Garden that
GOD placed us in

We live in a world where the norms and standards of yesteryear have been discarded. Not
everything that comes from the past is great, but the transition from one generation to the
next, due to the lack of Biblical foundations in a COMMUNITY, cause the following
generation to accept a lowering of standards.

The concept of success due to attributes such as hard work, perseverance and diligence
have been replaced in the next generation with a concept called “entitlement” … we want
because we are!!

We can draw a parallel with the rebuilding of the city walls in the time of Nehemiah.

Wherever compromise to a Biblical standard is allowed in one generation, you will find that
that becomes the next generation’s high point, unless severe action is taken.

Keep in mind: we are talking about a believer-community that is set-apart from a much
bigger world system.

We can see their norms, just as they can see ours.

As soon as we compromise, the world will recognise the new standard and seek to
influence even more.

The image of a family man / woman, is someone who is building on the family structure
(the walls of the city), while at the same time they guard with the sword (to make sure that
unwanted values do not enter in).

Page " of "2 16

	

It is safe to say that very few people have a conceptual, Biblical family model that they try
to apply.

On the other hand, humanistic models abound and are taught at every university. While
some of these techniques have a place in society because they are not connected in a
holistic Biblical model, they often function as plasters that cover a wound, instead of a
scalpel that cleans out the wound.

Biblical Model Action Steps

Honouring GOD in a
vibrant Relationship

Grow the tree of life Declaring YHVH as One
True God
Honouring GOD’s Authority
Walking in obedience to all
the Commandments
Keeping GOD’s Feasts

Reflecting GOD’S
Character by living
in His Image

Light the oil of the
menorah

Reflecting good stewardship
principles
Producing the Fruit of the
Holy Spirit
Respect for human life
Reflecting modesty
Utilise GOD’s Space and
Time wisely

Page " of "3 16

However, whilst we can list these “to do” things, nothing will really work out according to
GOD’s plan unless we accept that we must accept and live according to GOD’s
Leadership model, we MUST become SERVANT LEADERS.

Background

We read the Bible every week and study the story and the content with a passion to get to
know GOD better.

Paul tells us that the Bible has lessons for our everyday life.
As priests in the Living Stone Tabernacle, we are to reveal the Glory of GOD by the
everyday actions that we model in the community.
This calls for Sons / Daughters of Abraham to:

Have a clear vision of our purpose
Have a clear understanding of our place in the Body of Messiah

Building a Marriage
of absolute
Oneness

Build the cord of Echad Proclaiming that we are all
equal
Declaring that your wife is
your opposite equal
Committing totally to the
Covenant
Reveal respect and love for
one another

Standing in the
Ministry that we are
called

Be fitted into that part
of the Body where
you belong

Discovering and operating in
the Gifts of the Spirit
Living a life of repentance
Walking in forgiveness

Becoming GODLY
parents

Role model GODLY values Being GODLY parents
Creating harmony in the
family
Role modelling GOD’s
Attributes
Educating the children to the
set-apart norm

Becoming Spiritual
Priests in the Living
Stone Tabernacle
by walking in His
Commandments

Wear the robes of the
calling

Live in faith
Show justice
Reveal compassion
Be humble
Establish moral purity (clean
and holy)

Impacting the
Community

Be a catalyst of change Serve / love your neighbour
always

Leaving a Legacy “Me and my house, we will
serve GOD”

Sacrifice today for future
Covenantal promises

Biblical Model Action Steps

Page " of "4 16

Have a sound value system that causes us to strive for justice, compassion and
humility.

Paul tells us that we must study the lives of the fathers of our faith so that we can follow
those role-models where they reveal GODLY leadership

Our misunderstood pattern of leadership, the world system

The world system is a powerful change agent. The world, in its pursuit of power, money,
and so forth, has worked hard to formulate the very best model of ‘management’ to
achieve the outstanding results.

This model with its hierarchical structure (the boss / general / dictator), its rigid discipline
(rules of the game), and it continual focus on performance (being the best / first /
champion), works very well in the business / political world.

Unfortunately, very little of what we see can be matched to a Biblical model. Essentially,
the Biblical model refers back to the title of “father”.

We are to be a father to the family, an overseer of the family clan, and a “prince” of the
tribe.

These dynamics of family, in principle, have the same goal of the world system, to subdue
the earth by taking dominion; the main difference is found in the overall classification:

In the world system, we want to be successful
In the Biblical system, we want to be stewards

The world has found a name for this servant leader … The Bible calls it; “father”.

THE COVENANT

Before we start with the study of father-servant leaders we need to establish the
foundation on which that concept is built - the principle of Covenant.

God approaches humans with the concept of a Covenant. Whether it is Adam / Eve or
Noah, or Abraham—the concept remains the same—God will make Covenant with us,
however, we need to observe His governance structure.

The picture created with Abraham leaves a vivid image of the intent, magnitude and value
of that Covenant.

Every time that the prophets speak about God’s attributes or about the release that will
come at the end of the judgment (Assyria / Babylon) or about the Messianic Age, you will
find the reference to, and the use of, the Covenant Rights of the Covenant, being claimed.

Page " of "5 16

Ezekiel 20:35-37 “… and I will bring you into the wilderness of the peoples, and there I will
enter into judgment with you and contend with you face to face. 36As I entered into
judgment with your fathers in the wilderness of the land of Egypt, so I will enter into
judgment and contend with you,” says the Lord God. 37“I will make you pass under the
rod [as the shepherd does with his sheep when he counts them, and I will count you as
Mine and constrain you] and bring you into the bond of the covenant [to which you are
permanently bound].”

Background to the Covenant

The Israelites took the idea from their Mesopotamian / West Semite neighbours. These
Covenants were an agreement between the victor / stronger party and the loser / weaker
party, which resulted in that party becoming vassels / “slaves” by forcing them to accept
the victor’s ideas / values / paying tax. At the same time this covenant allows the
individuals to continue with their personal traditions / religions. (Under Roman rulership,
the Jews could continue to worship in their temple until they tried to overthrow them.)
The Israelites take this idea BUT reverse the principle.

God, the “Greater Power”, agrees to:

Connect / Covenant with man
Limit His own powers to allow man to be free to make his own choices
Provide protection / provision for man

Provided that:

Mankind accepts the mutual obligation to live according to God’s standard of
righteousness

The Hebrew word for Covenant is “brit”

The origins of the word as vague - the two Akkadian words that are related to it are:

“britum—space between” and
“bereiti—fetter / binding agreement”

Brit forms the Covenant.

“hesed” (often translated as “grace”) is the action that God takes to help us meet the
Covenantal terms. (After all, how many times have we failed and yet He still cares for us).

Our response is: The actions of loving obedience to His Commandments. Another
description could be:

The obligations of the Covenant are the extent that you and I need to go (above and
beyond) to ensure that our Covenantal Partner is satisfied with our commitment.

NUGGET It almost seems AS IF the Covenant = fettered freedom (what about
servant-leader??)

Page " of "6 16

How is the Covenant operationalized in the Bible?

As soon as we understand the role / purpose of the Fathers of our faith, and move into the
next phase of our spiritual journey to learn about how we must live in our “nation-status”,
we find a change in the form / model used in practical day-to-day life to reflect the
Covenant.

For example: In the beginning of your journey with God, you interpret the Covenant in a
one-on-one basis – just like Abraham, Isaac and Jacob did.

It is critical to move on to the stage where you are part of the Body of Messiah in which
case the Covenant becomes God relating to many – and therefore the effectiveness of the
Body of Messiah in reflecting God’s attributes becomes critical.

The Covenant is the basis for the following themes in the Bible

(a) Man’s role as steward on earth - and it is this particular aspect which requires
the father figure to become prominent

(b) The role that the Body of Messiah is to play among the nations in releasing God’s
redemption plan - and it is this particular aspect which requires the Body of
Messiah to produce servant leaders

(c) God’s preferred form of governance – namely, that every individual should be
accountable for his own choice to serve God and has the right to give his consent to
every single decision that could impact the nation (not democracy)

The structure of governance set out by Jethro ensures that work gets done but does not
reserve positional power to anyone person or family.

NUGGET Covenants create relationships not structure.

(d) The concept of the Messianic Age and determining exactly how we should be
preparing to meet this requirement.

Note: Here we take note that two matters are important:

(i) Fulfilling the Covenant, and
(ii) Restoring the federation of tribes as a governmental structure

For more reading on this point see Ezekiel 16,17,20, 34, 37, 44

As we continue on with this discussion, keep in the back of your mind that much of what
we talk to will be the positive outpouring of the Covenant in deeds, which make the world
sit up and take notice

Page " of "7 16

The Characteristics of a GODLY Father-leader

The seminal verses that describe a father’s role, speak to the fact that it is at 24 hour / 365
day job, there is no “off” time, there is no holiday from the commitment.

Deuteronomy 6:4-9 “Hear, O Israel: The LORD our GOD, the LORD is one.
5
You shall

love the LORD your GOD with all your heart and with all your soul and with all your might.
6
And these words that I command you today shall be on your heart.

7
You shall teach them

diligently to your children, and shall talk of them when you sit in your house, and when you
walk by the way, and when you lie down, and when you rise.

8
You shall bind them as a

sign on your hand, and they shall be as frontlets between your eyes.
9
You shall write them

on the doorposts of your house and on your gates.”

This fact therefore implies that fathers will ROLE MODEL the various behaviour’s /
attitudes / values that are acceptable over an extended period.

When the child is very small, these examples must be presented as simply as possible.
Over time, the same lesson will take on far more complicated scenarios and interplay with
others.

Taking this forward in Biblical time, means that the basic lessons must be in place for all
possible events by the age of 13, when other peer groups will begin to impart their views
of life. When this happens, we need to have the Biblical BENCHMARK set firmly into our
character.

(c) Fathers role model through justice / healing

One of the fundamental building blocks of any human being’s value system is a sound
understanding of the concept of justice.

Justice is not only the action to be fair in a time of dispute, but rather the principle never
to do anything that would give you an unfair advantage over others i.e. business / sport /
politics.

This includes concepts such as:

Paying a fair wage
Opposing slavery
Opposing abuse

Since many people have suffered abuse at the hands of others and now carry wounds and
hurts that preclude them from a normal healthily life, one of the leadership roles is to
identify those hurt and to facilitate a process of healing.

Once people have been made whole, the servant leader should go about the process of
identifying their GOD–given gifts / talents. He should take steps to train people in their
specific gifts, empower them to cover the weaknesses of those gifts and then … release
them into the appropriate position within the Body of Messiah where they can grow /
flourish and make a difference in other people’s lives.

Page " of "8 16

We will know that we cannot do things on our own. Even more surely, we are made for a
very specific part of the Body of Messiah. This implies that we can only function in that
place that we were made for.

Healing / satisfaction comes when I take responsibility for that work / action that is required
of that part of the Body of Messiah.

(b) Fathers role model through compassion / empathy

In a world where the best receives the glory and those last in line are all but forgotten,
Biblical leaders should have the wherewithal to see the individual value and special
abilities in a person.

Not only should he see these, but he should be focused on further development and
training in these areas, and then he should be concerned with finding the right position for
that individual to thrive.

Such a leader will value diverse opinion…he will seek to hear alternative views and he
will not be putting people into stereotype boxes based on the fact that these people
come from a different culture.

Not only will he be able to understand diverse views, but also, he will be able to work in a
community made up of strangers and still be able to reveal how GOD expects us to love
our neighbour.

Page " of "9 16

(c) Fathers role model by humility / trust / listening

1. The first thing that you will realise of a leader, who is humble, is that books, articles
and electronic media surround them. They are always searching for the truth and
openly express the opinion that they welcome investigation into their thinking in
order to test its credibility.

This principle of continuous learning is not only a wonderful means to remain humble;
it’s a prerequisite from GOD.

Deuteronomy 17:19 “And it shall be with him and he shall read it all the days of his life, so
that he may learn to fear [and worship] the Lord his God [with awe-filled reverence and
profound respect], by carefully obeying (keeping foremost in his thoughts and actively
doing) all the words of this law and these statutes. It is to remain with him and he is to read
in it every day, as long as he lives, so that he will learn to fear ADONAI his GOD and keep
all the words of this Torah and these Laws and obey them”

Joshua 1:8 “Yes, keep this Book of the Torah on your lips, and meditate on it day and
night, so that you will take care to act according to everything written in it. Then your
undertakings will prosper, and you will succeed.”

2. The second attribute of a servant leader who is humble, is the ability to create a
culture of TRUST.

The modern world, with its performance-orientated goals, creates a web of deceit and
mistrust. Simply said … how can I trust you with a secret or a better plan when both of us
want to be recognised as the best in the team?

Servant leaders reject all forms of gossip, create opportunities for people with opposing
views to face one another and debate the matter, and actively work to ensure transparency
and sharing of all information.

3. A third attribute of servant leaders is that they are good listeners. They will seek
clarity on what is said and felt.

They will be able to understand the fears / hopes and dreams of all concerned so that not
one of the family / tribe is left behind (this does not mean that we agree with everything
being said).

(d) Fathers role model of emotional connectedness

One of the realities of this fast-paced world is that we have all become so very busy. Not
only do we have the opportunity to do many and diverse things / activities, we are also
faced with the communication era of computers / smart phones and software that connects
people such as Facebook

Page " of "10 16

In this fast-paced world, it’s very easy not to be aware of the emotional status of some of
your family and friends.

In one sense, it’s wonderful not to see / be aware of any problems, simply because you
don’t have to worry about it. But if you are a parent who is determined to follow your
calling, then you will want to be very tuned in to their fears / concerns / expectations,
and so forth, so that you can react timeously and can offer the support needed.

Once you are aware that a problem exists, then you can set in motion the action, which
can work towards a healing.

Importantly, these problems will manifest on many different levels. Take note: it is not only
spiritual, but can, for example, be a perceived weight problem for girls, or it can be a poor
muscle structure for a boy; it can be a lack of ball sense … in other words, it’s anything
that the world will use to judge and benchmark someone, as unacceptable.

One of the features of a great parent is the ability to encourage despite the
circumstances … and note the words are “… let us, (not you on your own), go and try.”

Fathers who are emotionally connected will strive to delegate responsibility to others in
order to challenge them to grow. Such Fathers will never be afraid to give up power,
because they know that seeing others take up the challenge and succeed is far more
significant that being successful at something yourself … simply because you know that
the feat can be multiplied dozens of times even when you are absent.

A Biblical example is Jethro ➛ telling Moses what he are doing by trying to keep the entire
leadership role for himself, was NOT GOOD.

Page " of "11 16

Exodus 18.14-17 “When Moses’ father-in-law saw all that he was doing for the people, he
said, “What is this that you are doing for the people? Why do you sit alone, and all the
people stand around you from morning till evening?”

15
And Moses said to his father-in-law,

“Because the people come to me to inquire of GOD;
16

when they have a dispute, they
come to me and I decide between one person and another, and I make them know the
statutes of GOD and his laws.”

17
Moses’ father-in-law said to him, “What you are doing is

not good.

(e) Fathers role model by revealing GODLY influence

The world system speaks of a system of “command” and obey … these days the world
system tries to modify this by implying that consultation before decision-making is an
inclusive system.

In fact, this façade creates more unhappiness as people soon realize that there is a hidden
agenda at play, and then become a group that is either happy disengaged, or actively
seeking to move on.

Influence is the ability to convince others of a need to change; either a burning platform
where you make people aware of the issues and therefore the imperative to change, or
you create a vision of a better new world. David and Joshua best display this ability by
getting 12 tribes of different thinking people to work together.

An influencer thinks of “you”, not “me”.

And this can only be true if you truly believe in the people whom you lead … they may
make mistakes that you must correct; they may disappoint you sometimes, but in the main
you know that they are giving of their best.

(f) Fathers role model by releasing creativity

Innovation has become the name of the game.

People have dreams that are based on the exploits of others that have gone before
them.
There was a time when, to run the mile in under 4 minutes, was a huge feat.
Today new records get set at regular intervals.
Fathers are empowered to discern exactly what talents and gifts have been imparted to
each child.
To develop those talents requires a concerted effort to plan, not only in the timing; how
do we expose people to challenges, but also the pace at which we do so. In this case,
it’s important to set tough enough goals without discouraging the individual. And GOD
knows what the best time is … listen carefully to the Holy Spirit

Numbers 27:16-17 “Let the LORD, the GOD of the spirits of all flesh, appoint a man over
the congregation

17
who shall go out before them and come in before them, who shall lead

them out and bring them in, that the congregation of the LORD may not be as sheep that
have no shepherd.”

Page " of "12 16

(g) Fathers role model the art of Strategic planning

We live in a world that is constantly changing.
Consider the fact that 100 years ago most
people still used the horse or the donkey /
camel, while today any trip of some distance
can only be done in an airplane. Think about the
concept of the old landline telephone and the
new portable cell phone. But more critically is
the change in the distribution and control of
information. Shops that sold books are now
obsolete as people purchase these over the
Internet

You must be prepared to investigate strange things!!!

Exodus 3:2-3 “And the angel of the LORD appeared to him in a flame of fire out of the
midst of a bush. He looked, and behold, the bush was burning, yet it was not consumed.
3
And Moses said, “I will turn aside to see this great sight, why the bush is not burned.”

It’s this type of change that can radically make or break a remarkable plan.

For this reason, fathers must teach children the art of scenario planning.

The ability to take note of changes in the environment, of new developments, of new
evolving trends, and then commit this to a scenario plan to identify possible alternatives to
be investigated.

A father who puts his child on a single track destination without this kind of training, is
failing dismally in his leadership role. The likelihood exists that this lack of creativity and
ability to adjust will cause catastrophe when you reach a dead-end or a cliff without a
bridge.

What do we want to do? We need to empower the next generation to have the foresight to
see various outcomes from a difficult situation and to be able to plan various alternative
solutions so that they are not stuck.

Page " of "13 16

What we need is to repeat the lessons of
old … every single mistake our Biblical
forefathers made, we need to help them
identify the current realities for what they
are … we need to take the Land (and not
what we would want them to be), and we
need to build an appreciation for
estimating the cost / consequence of any
action taken (me and my house we will
serve the Lord).

We need to teach others to look up and
around, while at the same time looking
down at the job at hand.

Joshua 2:1 “And Joshua the son of Nun sent two men secretly from Shittim as spies,
saying, “Go, view the land, especially Jericho.”

(h) Fathers role model the function of Stewardship

The Book of Genesis describes clearly … we have been given a mandate; to keep and
guard the Garden, to have dominion over the earth and all that’s in it (but not on fellow
humans), and we have to be accountable to GOD for what we accomplish with this calling.
(Genesis 1:28)

Genesis 1:28 “And GOD blessed them. And GOD said to them, “Be fruitful and multiply
and fill the earth and subdue it, and have dominion over the fish of the sea and over the
birds of the heavens and over every living thing that moves on the earth.”

Stewardship speaks to an understanding that we have a responsibility to leave the Garden
in a better state than how we found it, that we must build more than what we utilise.

To this end, the perpetual use of farm land without rest is contrary to GOD’s Principles,
and the use of water without a care in the world, reflects a belief that we can call on GOD
anytime that we like to bring more rain … that is an undesirable level of arrogance and
shows that we do not value the gift of the Garden nor the Giver of the gift!!!

It’s within this domain that many of our most precious values are to be discovered.

Page " of "14 16

	

Integrity

How many of us remember the day when, if two people shook hands on a deal, then it was
irrevocable and everybody understood that.

This concept is a fundamental building block of the principle of Covenant.
The bond of my word was enough to live or die by.
A similar thought is contained in the salt Covenant idea. Once we had broken bread,
together with salt, you as my guest are completely safe from all harm. You simply
cannot be a good steward if you do not have integrity.

Honesty

Honesty, as a value, follows closely on that of integrity.
However, honesty includes the understanding that you will make right all damage /
harm even if no claim is laid.
Honesty includes the application of fairness, diligence and justice

Don’t judge each day by the harvest that you reap, but by the seeds that you plant.
A wonderful quote ~ RL Stevenson ~

(i) Fathers role model by Community building ➛ citizenship

The world has created large corporations / huge companies that own a great deal of
resource, or governmental organizations that attempt to control mankind via their
influence in the media and the minds of the masses.
The best structure from the Bible, is the family in a clan, in a tribe, in a community.
Community come together for common purpose; religion / welfare /celebrations and
sometimes to go to war when the group is under attack.
Within this context, the community either grows together or suffers together and we do
not get the huge differentials of wealth, health, and so forth, that we do today.
While leadership can be stressful and demanding, the rewards are great when you see
a community respond and start to function for themselves!

Numbers 11:11-15 “Moses said to the LORD, “Why have you dealt ill with your servant?
And why have I not found favour in your sight, that you lay the burden of all this people on
me?

12
Did I conceive all his people? Did I give them birth, that you should say to me,

‘Carry them in your bosom, as a nurse carries a nursing child,’ to the land that you swore
to give their fathers?

13
Where am I to get meat to give to all this people? For they weep

before me and say, ‘Give us meat, that we may eat.’
14

I am not able to carry all this people
alone; the burden is too heavy for me.

15
If you will treat me like this, kill me at once, if I find

favour in your sight, that I may not see my wretchedness.”

Page " of "15 16

(j) Fathers role model how to leave a legacy

When you reach that point in life when you accept that every individual is “equal, but
unique”, you will fight to ensure that no one will ever be oppressed by others again. You
will also realize that you are called to be accountable as stewards of the “Garden”— that
place where you have been placed by God to impact the world, which will then mean that
you will believe in and work towards leaving a legacy.

Legacy empowers OTHERS in your lifetime … legacy does not equal inheritance.

Legacy is described in these strange words:

It’s better to teach a man to fish than to feed him every day.

But legacy equals hard work. Sometimes we have neighbours who do not think or believe
as we do…When we walk in obedience to God’s Commandments by living out a lifestyle of
long-term legacy – in other words – considering others and not only living for yourself –
you will be revealing acts of loving kindness and “loving your neighbour” towards others
who do not think like you do.

A FINAL THOUGHT

We can KNOW the WORD
We can be gifted charismatic teachers / speakers … BUT
The world will be changed / impacted when we become SERVANT-LEADERS

PETITION

Father, Your original mandate stills stands. We are to take dominion. We are to keep and
guard this Garden that You placed us in. I understand that You have placed me in a
specific place here on earth, amongst a specific culture with a purpose … in a spiritual
sense we are all tribes that are connected to You with a calling to “change the domain” that
we live in, so that it reflects Your Glory.

We accept Your calling to SERVE Your people, as well as those in our community that do
not know You, by acts of loving our neighbour.

Amen

Page " of "16 16

