

 PURE Leadership 16

The PURE Leadership of Jesus Christ

By Brenda G. Palmer

Presented to: Dr. Shirley Freed

Andrews University

EDRM605 Qualitative Research Methods

August 13, 2001

TABLE OF CONTENTS

Abstract

4

Research Problem and Questions
4

Background

5

Literature Review
6

 Leadership Traits and Models
6

 Current Leadership Research
9

 Jesus and Spiritual Leadership Research

11

 Writings on Jesus and Leadership
12

Methodology
12

Findings
13

 Leadership Characteristics, Traits, and Qualities

14

 Leadership Styles
29

 Drawings

39

 Songs
44

Discussion
45

Summary
50

Future Research
51

References
52

Footnotes
58

TABLE OF CONTENTS

(For Tabbed Sections)

Drawings

Songs

Literature Review

Theme Summary

Analysis by Theme

Analysis by Religion

Analysis by Age Group

Analysis by Gender

Background Information

Interviews by Leadership Trait

Interviews by Leadership Style

Interviews by Other

Coding Schematic

Interview Transcripts

Field Notes & Observations

ABSTRACT

The purpose of this study was to examine the leadership of Jesus Christ, as understood by the average Christian, through interviews, drawings, and songs. The leadership traits and styles identified by the participants are compared with current leadership theories. The findings uncover several unique leadership qualities, which distinguish Jesus from all other leaders, and indicate that His leadership style cannot be totally explained within the framework of one particular leadership model. Accordingly, a new model, PURE Leadership, describing Jesus’ distinctive leadership style is proposed. Spiritual development implications are discussed.

RESEARCH PROBLEM AND QUESTIONS

There has been an enormous amount of literature written about the leadership of Jesus Christ. Log on to Amazon.com or BarnesandNoble.com and you can locate nearly 50 books, or conduct a search on the Word Wide Web using the words “Jesus and leader” and you will find over 250,000 hits. Clearly, information is not wanting, so what could I possibly hope to add to this topic? Permit me to answer this question with two additional questions. Although these books, articles, writings, and websites explain the authors’ views about Jesus’ leadership, do they represent the average Christian’s personal understanding, as well? Although the authors offer numerous leadership theories to expound Jesus’ style, are they the same ones that a typical Christian would choose? Finding the answers to these questions is why I feel compelled to add to the mammoth amount of writings currently gathering dust on the bookshelves and floating around in cyberspace.

The purpose of this study was to examine the unique leadership of Jesus Christ as seen through the eyes of a typical Christian, and to find answers to the following questions: How do Christians view Jesus’ leadership? Is His leadership having any impact in the lives of Christians today? Does His leadership have any relevance in this postmodern era?

The findings are significant to all us—Christians, students, administrators, teachers, preachers, and evangelists. Applying the results will allow us to love better, learn better, manage better, educate better, and share the Good News better by specifically tailoring it to reach the people living in this secular, postmodern, and relativistic society. The findings will help us discover whether we, as Christians, are allowing Jesus to lead in every part of our lives, because the bottom line, dear friends, is this: If Jesus is not dwelling within us; if we do not love Him with all of our hearts, and minds, and strength; if we do not love our fellow man; and if we are not representing Christ in every aspect of our lives, then Jesus is not our leader, and we are not His followers. Period.

BACKGROUND

I first became interested in leadership when I was a little girl growing up in the country and surrounded by miles of open fields, mountains, fruit trees, and animals. While Mom was teaching me how to cook, clean, and sew, I would close my eyes and let my mind carry me away to the outdoors, where I was helping Daddy “work the honey bees.” I would hurriedly complete my chores and then dash next door to be with Dad. I spent many hours by his side, helping him, watching him, and jotting down countless mental notes as he answered my myriad of questions about running a honey company. I dreamed of the day when I would be President and CEO of my very own company, just like Dad. When I finally started climbing the corporate ladder, I saw prominent differences between the way my father, a Christian leader, ran his business and made decisions, as compared to the secular leaders who were grooming me.

I will never forget Bill1, a gentle, brilliant, white-haired, pipe-smoking, middle-aged, Christian president of a national non-profit membership organization, who hired me as the office manager many years ago. I was quite disillusioned when I learned that he took off his Christianity every morning and hung it in the coat closet before entering the office. One hot and humid summer evening, several employees, including Bill and I, were working late to finalize budget materials for the upcoming annual budget presentation to the board of directors. As I ran out the door to catch the last subway home, I overheard Bill tell Nancy, the company’s accountant, to delete several expenditures, totaling nearly $250,000, from the proposed budget. The finance committee had given us a mandate to develop a balanced budget and, no matter what changes were made, we kept winding up in the red. There was only one problem with Bill’s strategy; Bill had already committed the organization to these expenditures when he personally signed his name on the dotted line a few days earlier. I watched as he placed his hand on Nancy’s shoulder and assured her that he would take care of everything and not to worry. “Not to worry,” I screamed silently, “this man is planning to blatantly lie to the board. He can’t do that. He’s the president!” I had always looked up to Bill; after all, he was my leader. The next day Nancy informed me that Bill had no intention of canceling the services. He wanted us to remain silent and he would acquire the board’s approval in a couple of weeks—after next year’s budget had been approved. I was shocked and appalled, but I was also young, naïve, and scared, so I followed the directive and did not say a word. My conscience kept me awake for the next several nights until I finally mustered up enough courage to talk with Bill. I do not remember everything he told me, but I will never forget the last two sentences that rolled out of his mouth when I was leaving his office. “Being a Christian and running a company at the same time is like trying to mix water and oil,” he exclaimed. “One day you, too, will learn that you need many shades of gray crayons to color an organization and can throw away the black and white ones.”

Many years later, I was hired as the second-in-command for a nonprofit agency. It was déjà vu all over again. The president was a gentle, brilliant, pipe-smoking, middle-aged, Christian man, who was also a respected leader in the community, and in his church. There were only two separating features between my current boss and my former boss—his name was Warren, not Bill, and his hair color was blond, not white. I was astounded when I learned about Warren’s unethical, shady, good-old-boy, business connections. In fact, some of his dealings were so outrageous that even my capitalistic, liberal colleagues considered them to be immoral.

For years, I have been asking myself, as a Christian and a leader, where and how does Christ fit into our professional affairs? Why do so many professed Christians separate Jesus from their intellectual lives and divorce Him from their careers? Why do we tend to divide the sacred and secular parts of our lives as though we are two different people? Shouldn’t we mold the two together and form a pure and holistic life, one where Christ is leading in every aspect? Thus, began my journey to learn more about Jesus the Leader. As I began this research project, I taped my “wonderment” on the wall beside my computer, along with these words: If Jesus were to log on to American On-Line and send me an e-mail, what would He tell me about His leadership?

LITERATURE REVIEW

Leadership Traits and Models

I first conducted a scholarly literature review on leadership traits, theories, and styles. Over the past several decades, a vast amount of research has been conducted in the field of leadership. The earliest approaches to understanding leaders and leadership emphasized the trait approach, which concentrated on identifying specific traits—characteristics and skills—that would consistently distinguish leaders from non-leaders. However, these studies produced insignificant and confusing conclusions (Hoy & Miskel, 2001). More recent trait studies have focused on the relationship between traits and effectiveness, incorporating both leadership characteristics and situations, and have yielded more consistent findings (Bass, 1990; Immegart, 1988; Schmidt & Hunter, 1992; Stogdill, 1981; Yukl 1981, 1998; as cited in Hoy & Miskel, 2001).

This “balanced” perspective of the trait theory has proven useful because particular traits do increase the probability that a leader will be effective. Hoy and Miskel (2001) classified these qualities using three categories: personality, motivation, and skills. According to Yukl (1998, as cited in Hoy & Miskel, 2001) personality traits are tendencies to act in a particular manner. Although numerous personality traits have been connected with effective leadership, Hoy and Miskel (2001) singled out four that were particularly significant: integrity, self-confidence, stress-tolerance, and emotional maturity. Motivational traits facilitate the understanding of specific decisions and their level of success. Hoy and Miskel (2001) believed that, as a rule, highly motivated leaders were more effective than leaders having “low expectations, modest goals, and limited self-efficacy” (p. 397). Hoy and Miskel (2001) combined the results from numerous scholarly research (Fiedler, 1967; McClelland, 1985; Yukl, 1998, as cited in Hoy & Miskel, 2001) and identified four motivational factors and two physical traits that were essential for leaders: task and interpersonal needs, power, achievement orientation, high expectations, energy, and activity level. Referencing Yukl’s work (1998, as cited in Hoy & Miskel, 2001), Hoy and Miskel (2001) also identified four groups of skills that were associated with the effectiveness of leaders: technical, interpersonal, conceptual, and administrative.

Two other closely related leadership styles, contingency and situational, attempt to identify the “conditions or situational variables that modify the relationship among leader traits, behaviors, and performance criteria” (Hoy & Miskel, 2001, p. 403). Evidence exists to support the idea that effective leadership depends on the interaction of the situation and the leader’s behavior. Contingency and situational leadership theories identify which approach to use under which circumstances. The four most prevalent leadership contingency theories are Fieldler’s contingency theory, House’s path-goal theory, Hersey-Blanchard situational leadership theory, and the Vroom-Yetton-Jago decision-making model (DuBrin, 1995).

Over the last 30 years, several new leadership models have been proposed, including transactional, transformational, charismatic, and servant leadership. However, House (1995, as cited in Avolio, Bass, & Jung, 1999) explained that these “new” theories actually contain “components in varying form of inspirational, intellectual stimulation, and individualized consideration” (p. 452). Transformational leadership, introduced by James MacGregory Burns in 1978 (Pielstick, 1998), actually incorporated ideas of both transactional and transformational leadership models, which Bass (1985, as cited in Hoy & Miskel, 2001) later refined into a transformational leadership theory. A transformational leader inspires followers to follow his vision (Steers & Black, 1994, as cited in Giampetro-Meyer, Brown & Browne, 1998) by building a commitment to the organization’s goals and empowering employees to attain them (Yukl, 1998, as cited in Hoy & Miskel, 2001). Gasper (1992) depicted this model as “a mutually elevating process.” On the other hand, a transactional leader views leadership as a social exchange process among leaders and followers (Steers & Black, 1994, as cited in Giampetro-Meyer, Brown & Browne, 1998) and focuses on handling transactions with people, such as administrative issues and performance rewards. Kuhnert and Lewis (1987, as cited in Hoy & Miskel, 2001) explained the transactional leadership model as mutual desires between leader and follower. “Transactional leaders give followers things they want in exchange for things leaders want” (p. 414). Some scholars, including Bass, believe that transformational leadership must be combined with transactional leadership in order to develop the trust and motivation necessary to realize an organization’s maximum potential (Avolio, Bass, & Jung, 1999). Gasper’s (1992) meta-analysis results indicated that transformational leadership is practiced and preferred to a greater extent than transactional leadership. Pielstick (1998) conducted a meta-ethnographic analysis of transformational leadership, and developed a profile incorporating the seven elements that emerged from the themes: creating a shared vision; communicating the vision; building relationships; developing a supporting organizational culture; guiding implementation; exhibiting character; and achieving results.

Charisma is a “positive and compelling quality of a person that makes…others want to be led” (DuBrin, 1995, p. 59). Bass (1988, as cited in DuBrin, 1995) defined charisma as a “special quality of leaders whose purposes, powers, and extraordinary determination differentiate them from others” (p. 59). House, Spanger, and Woycke (1991, as cited in Hoy & Miskel, 2001) argued that charisma was not a personality trait of specific leaders. They believed that “personality characteristics such as these [charisma] contribute to the formation of charismatic relationships” (p. 411). House and Howell (1992, as cited in Hoy & Miskel, 2001) developed a list of personality traits found in charismatic leaders: achievement orientation; innovative; inspirational; self-confident; creative; energetic; drive for social influence; concern for the moral and non-exploitive use of power; high levels of work involvement and risk propensity; and propensity to be nurturing, socially sensitive, and considerate of followers. A recent qualitative leadership study conducted by Bryman and Stephens (1996) found that charisma was not identified as one of the principal traits of an effective leader.

The servant leadership model was first developed by Robert Greenleaf in 1970. A servant leader’s focus is on serving and meeting the needs of others. A servant leader strives to grow and develop people. Greenleaf (1977) believed that a servant leader’s success was based on whether or not his followers became “healthier, wiser, freer, more autonomous,” and “more likely themselves to become servants” (pp. 13-14). A servant leader must value and accept others; have initiative, awareness, perception, and persuasion; be able to listen, love, understand, empathize, conceptualize, and build community; take time to withdraw and reenergize; know the unknowable; and foresee the unforeseeable.

Current Leadership Research

I next conducted a literature review on current leadership studies. Historically, leadership research studies have used quantitative research methods. Although these conventional research studies have provided many valuable findings, they cannot adequately explain the in-depth structure of leadership. To understand leadership, you must first understand people, and to understand people, you must understand their experiences and stories. Quantitative research does not portray the individuals behind the studies—their names; their faces; what they look like; what they think and value; their likes and dislikes; and their individual accounts. Perhaps Yukl (1994, as cited in Conger, 1998) had this thought in the back of his mind when he observed that, even after thousands of leadership studies, no one has developed a leadership theory that adequately explains every aspect of the leadership process.

Alvesson (1996) addressed this issue and stated that more and more researchers were turning to qualitative techniques because of their frustration with traditional, quantitative leadership research methods. Conger (1998) summarized some of the shortfalls of quantitative methods. “Leadership involves multiple levels of phenomena, possesses a dynamic character, and has a symbolic component. Quantitative methods, by themselves, are insufficient to investigate thoroughly phenomena with such characteristics” (p. 109). Avolio and Bass (1995, as cited in Conger, 1998) identified its failure to present effective connections among the various levels—the “intrapscyhic, the behavioral, the interpersonal, the organizational and the environmental—to explain leadership events and outcomes” (p. 109). Yukl (1994, as cited in Conger, 1998) concurred, stating that quantitative methods generally focused on one particular level of analysis, such as the behavioral dimension. Phillips (1973, as cited in Conger, 1998) pointed out that the survey frequently used for quantitative studies measured attitudes about behavior, rather than actual observed behavior. Lantis (1987, as cited in Conger, 1998) stated that quantitative methods failed to adequately measure interaction, which was a crucial leadership component. Conger (1988) said that leadership’s dynamic character was another problem for quantitative research.

Martin and Turner (1986, as cited in Alvesson, 1996) stated that qualitative research provided the leadership field with “broader and richer descriptions, sensitivity for the ideas and meanings of the individuals concerned, increased likelihood of developing empirically supported new ideas and theories, together with increased relevance and interest for practitioners” (p. 455). Conger (1998) agreed. He said that when used appropriately, qualitative research offered numerous advantages over quantitative research. First, qualitative methods provide more possibilities to discover leadership using longitudinal studies (Bryan, 1992, as cited in Conger, 1998). Second, qualitative research offers the flexibility to differentiate and identify unanticipated events during the research (Lundberg, 1976, as cited in Conger, 1998). Third, qualitative research provides the capability of examining processes more efficiently. Fourth, qualitative methods allow for more opportunity to discern contextual aspects. Fifth, qualitative methods are able to more effectively examine symbolic dimensions (Morgan & Smircich, 1980 as cited in Conger, 1998). Despite such advantages, Conger (1998) added that contributions of qualitative studies in leadership research have been meager because they are “time intensive and complex” (p. 107).

Bryman and Stephens (1996) and Tierney (1996) do not agree and assert that qualitative research is making a big impact in the field of leadership. Bryman and Stephens (1996) categorized and cited examples of numerous qualitative research studies that have been conducted: First, comprehensive case studies involving one organization and leader (Alvesson, 1992; Gioia & Chittipeddi, 1991; Roberts, 1985; Tierney, 1987; Vanderslice, 1988, as cited by Bryman and Stephens, 1996). Second, multiple-case studies involving examinations of leaders within a few organizations (Bryman, Beardsworth & Keil, 1988; Pettigrew & Whipp, 1991, as cited by Bryman and Stephens, 1996). Third, studies that articulate the leadership practices identified by a large group of leaders (Bennis & Nanus, 1985; Tierney, 1989, as cited by Bryman and Stephens, 1996). Fourth, case studies that concentrate on what people think about specific leaders and leadership practices (Kirby, King & Paradise, 1992, as cited by Bryman and Stephens, 1996).

There is no doubt that qualitative research is becoming more popular in the field of leadership. While conducting a qualitative leadership literature search, I found over 20 studies, including dissertations (Bryman & Stephens, 1996; Buttner, 2001; Eigel, 1998; Emgard, 2000; Gasper, 1992; Keyes, Hanley-Maxwell & Capper, 1999; Llovio, 1998; Muskopf, 1998; O’Hara, 2000; Parish, 1999; Peek, 1997; Phillips, 2000; Pielstick, 1998; Pintus, 1998; Reum, 2000; Strachan, 1999; Tedrow, 1999; Tierney, 1996; Tirmizi, 1998; Waldman, 1998; Walker, 1997; Woodward, 1988; Yoder, 1998).

Jesus and Spiritual Leadership Research

I next conducted a literature review on Jesus and spiritual leadership research studies. Over the past several years, numerous research studies, including dissertations, have been conducted on the leadership of Jesus Christ (Carroll, 1999; Ellis, 1994; Malakyan, 1998; May, 1995; Morse, 1996); Christian leadership (Allen, 1991; Collins, 1986; Duke, 1993; Emgard, 2000; Kirkpatrick, 1988; Paul, 1990; Woodward, 1988); educational leadership and spirituality (Keyes, Hanley-Maxwell & Capper, 1999; Koehler, 1992; Muskopf, 1998; O’Hara, 2000; Parish, 1999; Peek, 1997; Pintus, 1998; Walker, 1997; Yoder, 1998); and general leadership and spirituality (Fischer, 2000; Gray, 2000; Kotchian, 2000; Llovio, 1998; Phillips, 2000).

During my search, I also found a couple of recent articles on the leadership of Jesus (Chen, 1999; Throop, 2000). In his article entitled, Jesus in the Corner Office, Throop (2000) observed spirituality in business. “At the very time when secularism is discovered and decried in so much of American society, managers and supervisors are exploring the spirituality of business” (p. 3). Throop (2000) said that “Jesus the CEO” is the most current metaphor used to “inspire, teach, and evangelize about Jesus Christ” (p. 3). Citing historical theologian Jaroslav Pelikan, Throop (2000) traced some of the metaphors that have been used to describe Jesus down through the ages. In the medieval era, “Jesus the Judge” imitated the royal power that was prevalent in Europe during that period. In the 19th century, “Jesus the Great Moral Teacher” replicated the European and American confidence that education and support could produce a faithful Christian. “Jesus the Liberator” has been a “source of hope and strength in the midst of oppression” (p. 3), while
 “Jesus the Shepherd” focuses on “the need of a young, dispersed flock requiring care in a hostile world” (p. 3).

Writings on Jesus and Leadership

I also reviewed some of the current books written about Jesus and His leadership. Briner and Pritchard (1997) believe that leadership books on Jesus are popular because His leadership principles are applicable in any setting, “whether an office, a school, a small business, a multinational corporation, or a volunteer organization” (p. 3).

It was not surprising to me that the majority of the books I examined defined Jesus’ leadership as servant leadership since serving others was one of His most important teachings (Beausay, 1997; Briner & Pritchard 1998; Hedman, 1992; Jones, 1995; Manz, 1999; Wilkes, 1998; Williams, 1989). C. William Pollard (1996) labeled servant leadership as a leadership that people can trust, and one that will “nurture the soul” (p. 127). Jesus’ leadership has also been defined as charismatic (Hengel, 1981), transformational (Ford, 1991), and visionary (Dale, 1996; Jones, 1995). In his book, The Character of Christ, Harold Bosley (1967) identified meekness, honesty, purity, mercy, peace, and firmness as Jesus’ leadership characteristics. Many authors have written about the lessons we can learn and the wisdom we can glean from Jesus’ leadership (Beausay, 1997; Bietz, 1980; Briner, 1996; Briner & Pritchard, 1997, 1998; Hedman, 1992; Manz, 1999; Murdock, 1996; Nouwen, 2000; Zabloski, 1996).

METHODOLOGY

A total of 27 people participated in this research study—17 females and 10 males—having 8 different religious persuasions, and ages ranging from pre-teen to early 90s. The research methodology included semi-structured interviews, drawings, and songs.
Interviews

A total of 15 interviews were conducted with 17 people—4 were conducted in person, 4 were conducted over the telephone, and 7 were completed via electronic mail. The participants included 12 women and 5 men, having 6 different religious persuasions, and ages ranging from early 30s to mid-70s. Each participant was asked the following six questions:

1. Tell me about any writings that you have heard about or read on Jesus and His leadership.

2. How do these writings capture the essence of Jesus’ leadership?

3. How would you define Jesus’ leadership style?

4. What leadership characteristics/traits do you see in Jesus?

5. Which ones are the most important to you and why?

6. What do you think of Jesus as a leader?

Drawings

Six different people were asked to illustrate, nonverbally, their understanding of Jesus as a leader by drawing a picture. The participants included 3 females and 3 males, having 3 different religious persuasions, and ages ranging from pre-teens to mid-50s.

Songs

In addition, four other people were asked to describe their perception of Jesus as a leader by selecting a hymn or song. The participants included 2 females and 2 males, having 4 different religious persuasions, and ages ranging from early 20s to early 90s.

FINDINGS

How relevant is Jesus and His leadership in your own life? Before you answer this question, let’s make an agreement. For the next few minutes, why don’t you sit down here beside of me, under this large, shady sycamore tree, and relax. That’s it. Now, lean your head back on this cool chocolate bark, close your eyes, and let your mind drift back 2,000 years, while 27 individuals tell us their thoughts and stories about Jesus the Leader. And, after they are done, then you can decide how significance Jesus’ leadership is in your own life.

Here comes Jesus now. From the looks of His dusty clothes and worn sandals, He has been traveling for quite a while. Can you see the serenity in His sun-tanned face? His eyes sparkle like thousands of stars dancing in the night sky. There are so many people rushing up to Him. Look at all those women grabbing His arms and hands and the children tugging on His robe. I’m getting claustrophobic just watching the crowd swarm all over Him. Let’s stand up so we can see what is going on. Can you see Jesus talking with that man who has deformed, shriveled limbs? He is stooping over and touching him. Jesus just stood up and now He is pointing towards heaven. I can’t make out what He is saying, can you? Would you look at that; the crippled man just leaped up and he is dancing all around Jesus. Jesus healed him. Jesus Christ healed that crippled man. Surely, He is the Son of God. Jesus is looking right at us and He is smiling. Come on; let’s follow Jesus.

LEADERSHIP CHARACTERISTICS, TRAITS, AND QUALITIES

Thirty different characteristics were initially identified from the interviews, drawings, and songs, and were then merged into 15 traits. In order to represent the collective thoughts and views of the people involved in this project, the characteristics were next narrowed down to those that had been identified by over 50 percent of the total participants, resulting in five traits.

The findings below represent the five most important leadership qualities of Jesus Christ, as identified by 27 different Christians from all walks of life.

Compassion and Love

It came as no surprise that compassion was unanimously identified as the number one leadership trait of Jesus. A few moments ago, you and I witnessed His compassion when He healed the crippled man. I heard the word “compassion” repeated over and over again during the interviews. I also saw it expressed in many of the drawings, and read about it in the hymns that were selected. Jesus’ life was filled with compassion and love. Ellen White (1942) described this love in her powerful book, Education, when she wrote, “Christ came to the world with the accumulated love of eternity” (p. 76).

Why was compassion identified as a leadership trait? Steve’s answer was compelling:

How is compassion a leadership trait?….It’s just that you can’t do anything without it. Without love, we are nothing. Love and compassion must lead the way….My soul is drawn to the compassionate Jesus. He was the compassionate Friend, Brother, and Son to His earthly family, and now, He’s a compassionate Father to His children.

Louise explained it using five simple words, “Love was His motivating factor.” Many authors that have written about Jesus and His leadership also identified compassion as a central leadership quality of Jesus. In her riveting book, Jesus CEO: Using Ancient Wisdom for Visionary Leadership, author Laurie Beth Jones (1995), wrote these words:

When everything else is said and done, only love will last. Love is the infrastructure of everything and anything worthwhile….Jesus…summarized His teaching in one sentence: Love God with all your heart, and mind, and soul, and strength, and your neighbor as yourself. Jesus could lead people because, quite simply, he loved them (pp. 255-256).

Elaborating on compassion as a leadership quality, Mike Murdock (1996), author of The Leadership Secrets of Jesus, emphasized the fact that Jesus felt what we felt and hurt when we hurt. “You will begin to succeed with your life,” he wrote, “when the hurt and problems of others begin to matter to you” (p. 146). In their inspirational book, The Leadership Lessons of Jesus, authors Bob Briner and Ray Pritchard (1997), also identified compassion as a leadership quality:

Enduring leadership, the kind that makes a positive, long-range difference, is always characterized by compassion. A compassionate leader cares about people....[and] seeks the greatest good for individuals, the group, and the mission—not an easy task. What may seem good for an individual may not be good for the group or the mission. A leader must exercise compassion in a thoughtful, prayerful way (pp. 33-34).

Carol believed love gave Jesus His power:

I believe you have to truly love others to lead…It was obvious that Jesus loved people. He told us to love God with all our hearts and to love our neighbors as ourselves. This is why Jesus Christ was such a powerful leader—He loved people.

George corroborated Carol’s belief by reading an excerpt from Ellen White’s (1962) book, Testimonies to Ministers and Gospel Workers:

Christ’ love for His children is as tender as it is strong. And it is stronger than death, for He died to purchase our salvation and to make us one with Him, mystically and eternally one. So strong is His love that it controls all His powers, and employs the vast resources of Heaven in doing His people good. It is without variableness or shadow of turning—the same yesterday, today, and forever. Although sin has existed for ages, trying to counteract this love and obstruct its flowing earthward, it still flows in rich currents to those for whom Christ died (p. 519).

In Merilyn’s opinion, concern for others defined Jesus’ compassion. “He truly cared for people. Everything He did while He was on earth could be defined by His genuine care and concern for others…He was not concerned about Himself.” Carol agreed and added:

He wanted only the best for others. Jesus put others before Himself. His life has had an impact on my life, which I want to pass on to my son. He is only two-years-old and I am already reading him Bible stories and telling Him about the selflessness of Jesus. I can never picture Jesus being angry or upset with the crowds of people that constantly surrounded Him day after day.

Ruby also described the concern that Jesus showed by putting others before Himself:

He is humble, and caring, and generous. Look at all the times He wanted to get some rest but the crowds found Him. He never turned them away and He healed them all. He sacrificed rest and quiet time in order to serve the people. He never ended the day until He had met the needs of all the people He came in contact with.

On one such occasion, Jesus and His disciples had gone to a quiet place in the desert to spend some time together, but people followed and found them. Instead of asking His followers to get rid of them, He “welcomed them, taught them…and healed as many as needed to be healed” (Luke 9:11, The Clear Word2). In describing the same scene, Matthew said that Jesus was “moved with compassion” and began healing the sick (Matt. 14:14).

Jeanette discussed the time when Christ fed over 5,000 people as an example of His compassion and concern for others. Briner and Pritchard (1997) believed that performing this miracle was a daring leadership move for Jesus. “Boldness builds leadership, but rashness destroys it. Discerning between the two is critical” (p. 153). They continued. “Jesus is the greatest and boldest of all leaders…When Jesus told the disciples to feed the 5,000, it was among His boldest leadership moves, but it wasn’t rash. He knew He could make it happen” (pp. 154-155). Can you imagine preparing and serving food for over 5,000 men, women, and children without any advanced planning? I was once involved in planning a banquet for 2,000 people. In addition to myself, two other full-time employees were specifically assigned to this event. Although preparations began nearly one year in advance, we still worked around the clock for three days before the function. Even if plenty of food had been available, feeding 5,000 people on the spot would still have been an amazing miracle. Christ demonstrated His organizational skills when He asked the people to sit in small groups of 50 (Luke 9:14). “For a leader, order is never merely an exercise of power, but a necessary part of preparation for service.…Order does not stifle creativity, but promotes it. It does not restrict freedom, but enhances it for the greatest number” (Briner & Pritchard, 1997, p. 157). First, Jesus took the fish and loaves, gave thanks, and asked a blessing for what they had. Then, the disciples distributed it to the people, and later, gathered up the leftovers. This miracle demonstrated Jesus’ power, compassion, and generosity towards others, as well as His dependence on and gratitude towards His Father. After Jesus dismissed the people and sent them home, “He climbed part way up a mountainside to pray” (Mark 6:46) and thanked God for allowing His leadership to be successful.

The Gospels provide many illustrations of Jesus’ compassion. Matthew wrote, “Whenever He saw a group of people, His heart was moved with compassion” (Matt. 5:36). Frequently, His compassion was coupled with healing. Matthew recorded the time when Jesus responded to a Canaanite woman with “His normal kindness and compassion” and healed her daughter (Matt. 15:28), and also when, with “tender compassion,” Jesus healed two blind men (Matt. 20:34). Mark said that Jesus had compassion on the people that came to see Him (Mark 6:34). Luke described the scene when Jesus raised a widow’s son:

Jesus made His way to the little city of Nain, accompanied by His followers.…As He approached the city gate, a funeral procession was on its way out. A widow’s only son had died and a large crowd…was following the men carrying the body. Jesus stepped aside to let them by, and as the weeping mother passed, His heart went out in compassion for her. As she looked up at Him, He said, “Don’t cry.” Then He stopped the procession, walked over to the litter on which the body lay, touched it and said, “Young man, I am telling you, Get up!” The young man opened his eyes, sat up and began to talk. Then Jesus presented him to his mother (Luke 7:11-15).

John recorded Jesus’ love and compassion for Lazarus and his sisters, Mary and Martha, when He raised Lazarus from the dead (John 11:1-44).

The Gospels also describe the people that Jesus loved. Jones (1995) was fascinated that Jesus loved the rich young ruler even as he walked away. “He did not withdraw His love because the young man did not meet his quota or jump on the bandwagon. This was one man who walked away and yet Jesus still loved him” (p. 282). Matthew portrayed Jesus as a mother hen when he wrote that Jesus cared for people and longed to protect them “just as a mother hen protects her chicks and covers them with her wings” (Matt 23:37). John also wrote about His love for human beings. On Thursday evening, right before the Last Supper, “Jesus knew that the time had come for Him to leave this world and return to the Father. Having loved His people all the years He was here, He continued to love them to the very end” (John 13:1).

Dennis believed that Jesus “recognized the importance of love in His leadership and ministry.” Luke described it this way: “Just as the Father sent me and I feed on Him and on His love for me, so the man who feeds on Me and on My love for him will live because of Me” (John 6:57). Jesus also expressed the importance of love to others. “You should love the Lord your God with all your heart, all you soul, and all your mind…You should love and value your neighbor as much as you love and value yourself (Matt. 22:37, 39). Charles Manz (1999), author of The Leadership Wisdom of Jesus, discussed his understanding of loving others. “Jesus did indeed advocate the Golden Rule, but He went even further. He suggested that we should treat people well, as we would like to be treated, even when they don’t deserve it, and even when they act in ways that are harmful to us” (p. 75). “Loving others is simply recognizing them as being valuable,” Marcia explained. She recalled a time when she learned how to treat another person with love when, deep down, she really did not want to:

I will never forget Beth. She and I went to the same elementary school together. She hung out with all of the popular girls. Most of the time, Beth and her click didn’t even talk with me. They could be so mean to me and would make fun of me. I wore big, dorky glasses then and I would hear them talk about how ugly I was in the bathroom or in the classroom. I just wanted to die. Well, one day, Beth came up to me at recess with tears rolling down her face and asked if she could talk to me privately. My first reaction was to laugh in her face and walk away, but then I thought about what my mom and dad would do. They always told me to be nice to others, even if they weren’t nice to me. “If in doubt,” they would say, “remember what happened to Jesus.” After thinking about what my parents would do, Beth and I walked over to a picnic table on the edge of the playground and talked until recess was over. Her brother had just been in a serious accident and her so-called friends were mad at her and wouldn’t talk to her. Well, after our talk, we ate lunch together and have been friends ever since. I learned a lot that day. I learned that everyone is a human being and deserves to be treated as somebody, even if they really don’t deserve it.

Joy pondered the thought of what would have happened to the human race if Jesus had decided to throw His hands up and walk away because of the way people treated Him:

I can’t even comprehend the love that Jesus had for us. What if Jesus got fed up with the way people treated Him? Have you ever thought about that? I shudder to think of what would have happened to all of us. We wouldn’t have any hope whatsoever. He sure wasn’t treated the way He should have been. But He was faithful to us and that made all the difference….If it weren’t for His faithfulness, Jesus would not have gone to the cross to redeem and reconcile us back to the Father. For me, His faithfulness is the basis of my relationships with God, husband, family, and friends.

Cheri concurred and expressed her strong belief in Christ’s faithfulness. “Jesus never gives up on us.…You can count on Him to be faithful to His word—faithful all the way to the cross.” Shortly before He was nailed to that splintered and bloody wood, Jesus again expressed His love and its significance. “I have loved you,” He told the disciples, “just as deeply as the Father has loved me. Hold on to my love. If you do what I ask you to do, you will rest in my love just as I have done what my Father asked me to do and rest in His love” (John 15:9-10).

Steve summarized Jesus’ compassion and love with these words, “Jesus shared, through His parables and life, how to live and love—simple and honest, open and genuine…Jesus’ love and compassion have a destination—our hearts and minds.” Ruby summarized His love eloquently. “Love was both the beginning and end for Jesus. After the healings, the acceptance of sinners, the feeding of the hungry, and all the other acts of love He performed, Jesus went to the cross.”

Power & Authority

Power and authority was the second most identified leadership quality of Jesus. Steve acknowledged His supremacy and its source:

Jesus was both powerful and authoritative while He walked the face of this earth so many years ago, as well as today, as He both judges and defends us in the Heavenly court. He received His power from His Father because He submitted to His Father’s will. We, too, must submit our wills to Jesus, our Mediator. When we stop and think about His power and authority, the awesome reality of who He is should cause our chins to drop and our knees to buckle.

Art also stated that God was the source of Jesus’ power:

The source of His authority came from His Father. This is where He obtained the power to teach, the power to love, and the power to change lives. Because of this complete reliance on God, He has power to bring anything about.

Jesus, Himself, acknowledged that He came to earth to do His Father’s will.

The Son does nothing on His own, but everything He does is according to the Father’s will and only what the Father Himself would do. The Father loves the Son and shows Him what to do. Soon He will show the Son even greater things to do and you will be amazed. Whatever the Father can do, the Son can do, even raising the dead…Just as the Father is the Source of all life, so He has allowed the Son to use His life-giving power (John 5:19-21, 26).

Jesus told His disciples He was here to do His Father’s will. “I came down from heaven, not to exert My authority, but to carry out the will of the One who sent me” (John 6:38). Patterson Ellis (1994) analyzed and contrasted Jesus’ leadership style with other significant leaders in Christian history and concluded that “Jesus consistently saw His life as having authority from God. Therefore, He was secure. He did not defend Himself or control others. He constantly tried to bring people into a proper relationship with God and each other” (p. 287).

Briner and Pritchard (1997) began the chapter entitled, Authority, The Stuff of Leadership, with an explanation of authority:

Leadership is largely about authority—acquiring it, using it, and investing it in others. Leadership is not about issuing directives…Leaders should attempt to replicate themselves, pulling followers along so that they can…act on their own to advance the cause (pp. 76-77).

Ruby also linked Jesus’ power with others. “He used His power to help people. He taught, He preached, He healed, He changed lives.” Briner and Pritchard (1997) added:

He primarily used His authority as an investment in those around Him, teaching and inspiring them to act in His name, for His sake. That this was brilliant leadership is authenticated every day as millions around the world continue to act in His name and for His sake (p. 77).

During our interview, Ted exclaimed, “How would I describe Jesus’ power? It was a combination of both love and passion. His power was just another way of saying and showing His love for the people.” Louise also connected Jesus’ power with His love. “His power and authority was based on His love when He was here on earth.” Jeanette focused on His dedication to each person:

His power was based on His love and concern for others. He was dedicated to each individual…He was dedicated to bringing each one of us into a close relationship with Him and His Father. We can count on one thing in this world. Jesus has promised that He will return for us in the clouds of heaven, yet again, having full power and authority.

Anne also connected Jesus’ love with His power. “He still leads today by love and compassion, but…none of us can escape His supreme power.”

George said you could learn a lot about a leader based on how he exercised his authority. “Some leaders just let their power and authority go straight to their heads. This is the beginning of the end for them. Jesus never abused His power. He used it for others—to help them believe.” Briner and Prichard (1997) also acknowledged that Jesus did not abuse His power. “Some [leaders]…exercise authority they have not earned and do not have….Some leaders hold their authority too closely….Some delegate too broadly….Jesus appropriately exercised the authority He had….yet, He also recognized the authority of His Father” (pp. 135-136). Joy said she focuses on Jesus whenever she is tempted to take advantage of her authority:

I am tempted, in my job at times, to abuse my authority to make certain things happen in certain ways, at certain times…However, Jesus’ example reminds me that this is not real authority and it makes me find more appropriate ways to accomplish the task.

Marcia addressed Jesus’ willingness to share His power and authority. “He worked with them [disciples] and trained them so that they could help Him with His mission. He was ready, willing, and able to pass on His power to them.” In other words, Jesus grew His power. Briner and Pritchard (1997) wrote that authority grows “only if it is first given away, strategically delegated to competent followers” (p. 137). Beausay (1997), author of the book, The Leadership Genius of Jesus, explained how Jesus developed His power in His disciples:

He faced many difficult training challenges. He taught them all on the job with no manuals, no official work hours, and no tight supervision….But, Jesus succeeded in building the group into leaders….Jesus trusted…and encouraged them constantly….He specifically empowered them to cast out demons, heal the sick, and preach. Were they qualified, certified, and capable of handling those rather powerful things? Not at first. But knowing that mistakes would be common, Jesus patiently guided them. He corrected their thinking when they needed it and let them feel the power He put at their disposal (p. 79).

The Gospels confirm that Jesus shared His power with His twelve disciples (Matt. 10:1) and gave them “power to heal all kinds of diseases, including authority over demons” (Luke 9:1). George said that Jesus was eager to share with others, in addition to His disciples. “Jesus was willing to share His power with anyone who would believe in Him.” Ruby concurred, but noted that many did not believe:

It is so sad that many would not accept and believe in Him, even though He showed them His power by healing the sick, casting out demons, and raising people from the dead. But, it wasn’t the masses that did not believe, it was the Jewish leaders that denied who He really was.

When referencing this unbelief, Jesus exclaimed, “What an unbelieving generation! How much longer do I have to be with you to show you the power of God?” (Mark 9:19).

There is a great deal recorded about Christ’s power and authority in the Gospels. “The people…marveled at His kindly manner…and at the gentle authority in the tone of His voice” (Luke 4:32). People were amazed at His wisdom and power (Matt. 13:54) and were “so awestruck by His power that they were too afraid to ask Him about anything” (Luke 9:45). The Gospels also wrote about His power to heal. “The power of the Lord came upon Jesus to heal the sick” (Luke 5:17). In describing the time that Jesus healed a paralytic, Mark recorded these words spoken by Jesus: “To help you understand that I have power to forgive sins, I will show you that I also have power to heal” (Mark 2:10). After Christ had cast out a demon from a man, the people were mesmerized because they had never seen anything like this before and exclaimed, “His authority is amazing” (Mark 1:27-28).

The disciples were even awed at His power. “What kind of power does He have that even the wind and the waves obey Him?” (Mark 4:41). Judas was so devastated when Jesus did not use His power to free Himself that “he rushed up to the high priest to return the thirty pieces of silver and said, ‘I’m the criminal! I’ve done a terrible thing’….Then Judas threw the money down…and went out and hanged himself” (Matt. 27:3-5).

Prayer Life

Jesus’ prayer life was also identified by over one-half of the participants as another significant leadership quality. Briner and Pritchard (1998) also identified prayer as a significant component of His leadership. In their book, More Leadership Lessons of Jesus, they wrote: “To consider the leadership lessons of Jesus and not to include the importance of prayer would be unthinkable” (p. 117) because “prayer is where the battles of life are won and lost” (1997, p. 31). Marcia believed that prayer was the one unique element of Jesus’ leadership and is still what separates Christian leaders from all other types of leadership:

I’ve spent a great deal of time reading and studying about Jesus the Leader. I’ve come to the conclusion that prayer was the distinctive ingredient of His leadership and the source of His power and strength. Think about how leaders differ. The only factor that is unique is prayer. And, prayer is still what separates Christian leadership today. God is the boss of Christian leaders and they turn to Him, just as Jesus did, to seek His guidance, strength, and direction.

Ruby explained the role that prayer played in Jesus’ life. “Prayer was a major part of His life and to Him as a leader. Jesus met with His Father daily, usually for hours. Nothing could interrupt this time. He continually asked His Father for guidance.” Merilyn said that prayer was His life source. “He disciplined Himself to spend time in privacy to pray and commune with God. It was important because it was His source of power, love, and authority.” Briner and Pritchard (1997) agreed. “Again and again He gets alone with His Father and pours out His heart in prayer. Everything else that happens…flows directly from His time alone with God” (p. 31). George connected the significance of Jesus’ prayer life to ours today:

Have you ever stopped and really thought about the amount of time that Christ spent alone in prayer with God and the significance of that? What a powerful message He gave us. If Jesus, the Son of God, needed to spend that must time with His Father, and received His power and was rejuvenated only through prayer, then how much more time do we, as frail human beings, need to spend with Him?

Marcia believed that both prayer and rest gave Jesus a balanced life. “He took time for prayer and rest. I tend to be a workaholic so I pray and ask God to teach me how to live a balanced life and to take time to rest and rejuvenate myself.” Murdock (1996) also wrote about this balanced approach. “Jesus was an action man, a people person. He produced. He healed. He preached and taught. He walked among the people. But He also knew the necessity of rest and relaxation” (pp. 28-29). “Let’s go find an isolated spot in the wilderness where we can be alone to talk and get some rest,” Jesus said to His disciples on numerous occasions (Mark 6:31). Murdock (1996) described a typical day in the life of Jesus:

Every day Jesus faced hundreds of the sick and afflicted who screamed for His attention. Many were demon possessed. Mothers reached for Him. Fathers asked Him to pray for their children. Children did not want to leave His presence. But Jesus separated Himself to receive. He knew He could only give away that which He possessed. Work time is giving. Rest time is receiving. You must have both….Jesus understood the balance of rest and work, which is probably why He was able to accomplish so much in three and one-half years (p. 29).

Listen to some of the first-hand accounts recorded by His disciples about the amount of time Jesus spent in nature and alone with God. “To find peace, He went down and sat by the lake” (Matt. 13:1). He asked the disciples to “take Him across the lake so He could be alone for a while” (Matt. 14:13). “He climbed a little hill and sat down to rest a while” (Matt. 15:29). Jesus “went up into the hills to a secluded place to talk with His Father” (Mark 1:35). “After the people and the disciples were gone, He climbed part way up a mountainside to pray” (Mark 6:46). “Jesus chose Peter, James, and John to go with Him to the top of a mountain to be alone” (Mark 9:2) “Jesus and His disciples went into the hill country to find a quiet place to be alone and pray. Jesus prayed all night, communing with His Father until His energy was renewed and He felt refreshed” (Luke 6:12). “Jesus led them to a quiet place in the desert...to be alone” (Luke 9:10). He went up “to one of the nearby mountains to be alone and to pray” (Luke 9:28). “He climbed a nearby hill to be alone and pray” (John 6:15).

Jesus never broke a date with God, even if meant losing sleep. “After a few hours of sleep, Jesus made His way out of town before daybreak to an isolated spot where He could be alone to pray” (Luke 4:42). Whenever Carol and her son get up early and walk around their backyard, she likes to tell him about Jesus getting up early to talk with His Father:

One of my favorite stories I like to tell my son…is about Jesus getting up…to go see His Daddy. I can imagine Jesus getting up early in the morning, probably tired from getting only a couple hours of sleep, but yet excited because He is going to talk with His best friend and His Father—the highlight of His day. I can see Him making His way up a hill and stumbling on a rock in the pathway because it is still dark. Everything is still blanketed in silence and He has time to think and get His head clear as He makes His way up the dusty dirt road. I know Jesus was very organized. I imagine Him running through the day’s agenda as He walks along by Himself. As He kneels down on the damp ground, He doesn’t worry about His robe getting wet from the morning dew; the only thing on His mind is to pour out His heart to God. [My son] always smiles when I tell him that story and then we go back inside and he will get down on his knees to say a prayer.

Charisma

Charisma was another top leadership quality identified in this study. Luke described Jesus’ charismatic appeal as a burning sensation. “Did not our heart burn within us while He talked with us…and while He opened to us the Scriptures?” (Luke 24:32, KJV). The paraphrased version of the Bible described this burning in these words: “their hearts…felt strangely warm.”

Many of the people I interviewed described Jesus’ charisma in terms of His “incredible drawing power,” to use Dennis’ exact words. “People were drawn to Him,” he said, “and to His cause. He was truly a charismatic leader.” Matthew wrote about the crowds that followed Jesus. “Jesus had no quiet time because huge crowds followed Him wherever He went” (Matt. 8:18). Merilyn said that people flocked to Jesus:

A sign of a great and inspirational leader is that he has a following and Jesus had quite a following. There were always crowds around Him. People flocked to hear Him speak. People did not want to miss out on anything He might say or do. I think He drew people to Him because He was accessible and because He helped people and gave them what they needed.

George also associated Jesus’ charisma with His drawing power:

When you first start working in an organization, it doesn’t take long to figure out who the leaders are. It’s like that with Christ…He was charismatic. He captures your attention and your heart. People were drawn to Him and wanted to be around Him…They didn’t even understand what He was saying…but they still wanted to be close to Him and listen to Him talk.

Mark talked about the fact that people could not always comprehend what Jesus was saying. “The common people, even though they didn’t understand everything Jesus said, gladly listened to Him” (Mark 12:37). Louise also discussed Jesus’ drawing power:

He developed friendships…When you are a leader…you have to distance yourself from your people, but Christ didn’t do that. He made friends and drew people to Him. When you have the ability to draw people to you and gain their confidence, they will work harder for you and have a greater respect for you.

Marcia agreed with Louise and used her former boss as an example:

I had one boss in particular that was amazing. Everyone was drawn to him and he treated everyone with respect and concern. He genuinely cared about his employees. The result? We, in turn, respected him and worked extremely hard for him. This is exactly the way Jesus was. He had a magnetic personality. He truly cared about people and treated everyone with respect. I think this was part of His drawing power.

Anne also associated Jesus’ charismatic personality with His drawing power:

Jesus drew people by His personality, not because of who He was. He was captivating and interesting and charismatic. He genuinely cared about everyone and He still does. He gently calls us to Him, using His love and concern. Now, this is truly a great and charismatic leader.

Jeanette agreed with Anne. “He compels none to follow….He draws us with His love.”

Humility

Humility was the fifth most identified leadership characteristic of Jesus.
There is no doubt that Jesus was a humble servant. “Take my yoke upon you and learn of me, for I am meek and lowly in heart, and ye shall find rest in your souls” (Matt. 11:29, KJV). Jesus identified humility as the source of happiness. “One day when Jesus saw the crowds following, He went out of town to a hillside where He sat down, surrounded by His disciples and the people….’Happiness,’ He said, ‘comes from having a humble attitude’ “ (Matt. 5:1-3). Florence agreed and stated that humility was an important trait that everyone should possess. “We all need humility…I cannot even think of Jesus without thinking of humility. He lived it. He spoke of it. He taught about it.” Anne concurred and added that humility allowed each one of us to achieve the very best in life:

Humility is a must in our lives. We cannot reach our potential until we have humility within us, but it sure doesn’t come naturally. We are all selfish human beings. The only way we can learn selflessness—humility—is through copying the life of Jesus. He lived it while He was here on earth and He showed it when He served others…Jesus did not choose to be a front-page celebrity or a widely known figure, only to be humble…He never became too full of Himself or spoke of His self-importance. It was His humbleness that made Him a great leader.

Jesus defined greatness as serving others:

If you want to be great, then go and help your neighbor and other people in need. Be kind to them and help them in every way you can. If you put yourself first, you will be humbled, but if you put others first, you will be honored (Matt. 23:11-12).

Manz (1999) linked Jesus’ definition of greatness and service with these words:

Jesus sends a clear message that we should not exaggerate our sense of superiority, that we should not become too caught up in our own importance.…Be humble and don’t be a conceited self-advocate; be a servant and strive to put others first—this is the path to greatness…The philosophy He advocated—humility, service, forgiveness—can lead to the kinds of respect and love from others that many view as the real signs of “greatness” (p. 20).

Grace connected Jesus’ humility with His mission:

We must follow the way Jesus lived. He did not want any personal glory. In fact, He tried to tell everyone He healed to stay quiet and not tell anyone. Jesus proved, beyond a shadow of a doubt, that humility goes far in recruiting people to your cause.

Carol recalled some of the lessons she learned from a former boss:

I learned so much about humility from my former boss, Linda. She was a class act and the most humble person I have ever met. She truly trained others to be the best that they could be and built them up. I don’t ever remember her taking credit for any of the many accomplishments she was responsible for. She would always give her employees the credit for special projects, new ideas, and cost-saving suggestions. I’ll never forget the time that she helped me prepare a speech I was giving to a large group of medical professionals. Linda spent hours helping me prepare this speech and she worked with me on weekends and late into the night several times. Well, the day came for the meeting. I got lost and arrived late. I was so shaken up by the time I started my speech, I couldn’t remember my lines and I was totally bombing. Linda stood up and jumped in and it all turned out as though we had planned it. The speech turned in to more of a dialogue between the two of us and we got a standing ovation at the end! And, if that wasn’t enough, the following day when her boss congratulated her on our meeting and what a great job we had done, she told him that it was all my doings. I know this because my secretary overhead their conversation. I will never, ever forget her humility. She was a great person and a great leader because of it. And, because of her, I strive every day to follow in her footsteps and, more importantly, in His footsteps.

Victoria summed up humility with these words.

The one [leadership trait] that speaks volumes to me and the one I come up against all the time is humility. I think He was a very humble leader…This is a quote that I actually created myself because when I was thinking about leadership, I wanted to come up with something that truly, to me, was the essence of what true leadership is… I wanted to shadow after Jesus’ leadership and this is what I came up with: “The grace of great things is the humility we feel when we truly experience another’s soul because they felt free and safe to share and we felt love enough to embrace the gift.” That, to me, is the essence of leadership.

LEADERSHIP STYLES

Eleven different leadership styles emerged from the interviews, drawings, and songs. In order to represent the collective thoughts and perceptions of the people involved in this project; the leadership styles were narrowed down to those that were identified by over 50 percent of the total participants, which resulted in four leadership models.

The findings below represent the top four leadership styles of Jesus Christ, as identified by the 27 participants involved in this research project.

Servant Leadership

The servant leadership model tied for the number-one leadership style of Jesus, along with leading by example. Carol credits Jesus as being the true author of servant leadership. “Many people reference Greenleaf as the founder of servant leadership, but actually it’s been around for over 2,000 years. Jesus defined and practiced the principles of servant leadership. Greenleaf simply updated them for today’s secular society.” Joy simply labeled Jesus’ servant leadership as “other centeredness.” Dennis said that Jesus taught and personified servant leadership:

Jesus was The Servant Leader. His entire life illustrated His main principles in serving others. He said we should aim to be last, not first. He showed us that we should be a servant and put others first. This, to me, is what makes a great leader. My career has been shaped by Jesus’ model of a servant leader. He taught me that if I want to be a real leader, I must put others first, be humble, place myself last.

Marcia defined the servant leadership style of Jesus as seeking out and helping people:

Jesus was a servant leader. His approach was to find the people and then help them…Jesus was open and accessible. He went to the people. He traveled the dusty roads and went from town to town. He spoke to people in the synagogues, along the road, in the mountains, by the water, and in their homes. He went everywhere. It reminds me of when Jesus called Himself the Good Shepherd. He said that when one sheep was lost, He wouldn’t wait for that sheep to come home. Instead, He would go out and find that lost sheep. There is not doubt that we are the lost sheep. Servant leadership is seeking us out and bringing us back to the fold.

Pam discussed servant leadership in terms of power:

Unfortunately, too many people have the wrong understanding of what leadership is all about. It is our responsibility as parents and teachers to teach our young people that being a leader is not about dominating or ruling over others. Christ clearly illustrated that being a leader is about serving others. It’s about being a model and helping people become the very best that they can become. It’s about caring for people and being kind to others. It’s about helping your neighbor in need. That is real power. Jesus showed us that the difference between servant leadership and other leadership styles really boils down to the use, or should I say abuse, of power and authority.

Carol explained the connection between service and leadership this way:

A student once asked me in class to explain how a leader can serve and lead because he didn’t think it was possible to do both. I referenced Jesus as the perfect example of a genuine servant leader. Jesus’ mission was us—you and me. He believed in His mission and He loved people—that is what links service and leadership. Then I asked the class if they had that kind of commitment and love for their fellow man. Do you?

George described the association between service and leadership a little differently. “Jesus had a huge amount of love and a big heart…I think these were the secret of His ability to lead and to serve.”

Jesus’ servant-leader style is clearly illustrated in the Gospels. Matthew quoted Jesus one day while He was teaching His disciples:

Heaven measures success by what a man does for others, not by what they do for him. If you want to be important, then you should be the one most willing to serve…I have not come to exercise authority over people, but to serve them (Matt. 20:26-28).

Another time, Jesus told a group of people to love God and their neighbors. “You should love the Lord your God with all your heart, all your soul, and all your mind….You should love and value your neighbor as much as you love and value yourself” (Matt. 22:37-38). And yet on another occasion, Jesus proclaimed to His disciples and to the crowd of people listening, “If you want to be great, then go and help your neighbor and other people in need. Be kind to them, and help them in every way you can” (Matt. 23:11). Mark recorded it this way. “He said, ‘If anyone wants to be first, he must be willing to serve others and be last of all’ ” (Mark 9:35). Mark recorded Jesus’ words to His disciples after they had been arguing about which one of them would be honored the most when He set up His kingdom

The one who wants to be the greatest among you must be willing to serve the rest of you. And whoever wants to be the chief must be a servant to all. For even the Son of God has come, not to be served, but to serve (Mark 10:43-45).

Luke also recorded the same incident. Jesus said, “If anyone wants to be the most honored in my kingdom, let him be a willing servant. If he wants to rule, let him learn to be humble….I’m here to serve, not to be served (Luke 22:24-27). Another time Jesus said, “Give something to everyone who asks you to help them….Treat everyone as you would like them to treat you (Luke 6:30-31). Jesus’ powerful story of the Good Samaritan (Luke 10:25-37) sums up servant leadership very well. “Anyone who needs help is your neighbor. Be ready to help him” (Luke 10:37). Even after Jesus had risen from the dead, He served His disciples—breakfast by the lake—before ascending to Heaven:

When they [disciples] made it to shore, they could see that Jesus had built a little fire and was cooking some fish for them. They also noticed that He had a number of small loaves of bread nearby….Jesus called to them, “Come, it’s time to eat.” They came and sat down….then He served them, giving each man a fish and some bread (John 21:1-14).

When asked for an example that demonstrated Jesus’ servant leadership, Dennis chose the Last Supper:

Jesus demonstrated His servant leadership every single day in many different ways and on many different occasions. I think of all the times He helped others and took care of them, but washing the feet of His disciples, to me, was the crowing act.

Wilkes (1988) agreed. In his book, Jesus on Leadership, he wrote: “Next to His death on the cross, washing the feet of his disciples was Jesus’ ultimate model of servant leadership. On His last night with His leadership team, Jesus chose to serve those who should have served Him” (p. 125). John described this powerful act of humility:

Jesus knew that the time had come for Him to leave this world and return to the Father. Having loved His people all the years He was here, He continued to love them to the very end…Jesus got up from the table and…took a large towel, wrapped it around His waist and prepared to wash His disciples’ feet. No one else had offered to do it, so He poured water into a basin and washed each man’s feet and then dried them with the towel (John 13:1, 4-5).

After He finished, Jesus sat down at the table with them and explained what He had done:

You call me Lord and that’s right because I am your Lord. So, if I’m willing to do anything to serve you, even what you consider a menial task like washing dirty feet, you should be willing to do the same for one another. I’ve given you an example of what it means to serve. So you should do what I have done for you (John 13:12-15).

Although servant leadership was the top leadership style in this study, along with leading by example, many people were hesitant to choose this model because they did not believe it fully explained Jesus’ leadership. Many people associated “wholeness” or “completeness” with His leadership style. Victoria explained it this way:

There are a lot of servant leadership components in Jesus’ leadership style…but on a broader paradigm than what we think of when Greenleaf wrote Servant Leadership. I think on a more holistic point than what a lot of people currently think of when they think of servant leadership.

Dennis held the same opinion. “I guess if I were to pick a style, it would have to be servant leadership…but that doesn’t capture it all…Yes, He was here to serve others…but more than that, He made them whole.” Continuing on, Victoria added, “It’s more than His healing. He gave people what they needed, but in doing so, He went beyond that and made them…complete…whole.” Louise added:

He serviced people. He gave them what they needed—blind people were given sight, deaf people were given hearing, the crippled were able to walk again. And, at the same time He handled their physical ailments, He was also reaching them spiritually. He wanted to make everyone whole again.

Ruby concurred. “He served…others by helping people in whatever ways they needed helping. He loved serving others. And, not only did He heal them physically, He also healed them spiritually. He came here on earth to make us complete.”

Pam stated that Jesus’ leadership style could not be limited to the servant-leader model, and did not believe that any theory existed that could completely explain it:

Jesus’ leadership style included servant leadership, but it was so much more. In fact, I cannot think of one specific approach that would totally explain His manner and I doubt that any scholars have discovered the one pure and perfect leadership style either. Jesus, as a servant leader, makes you want to do the best you can in whatever situation you’re in, not because you’re coerced, but out of admiration and respect.

Carol also said that Jesus’ leadership did not fit into any one particular leadership model. “I don’t think we can pin Jesus down to one specific approach….They [leadership styles] should probably be expanded.” Marcia went as far as to suggest that a new leadership theory was required:

If I had to choose one leadership style, I think I’d have to develop a brand new theory that totally encompassed Jesus. It definitely includes the servant model, but it also incorporates a wholeness or completeness, perfection, one that focuses on the inside.

Example

Leading by example tied for the most identified leadership style, along with servant leadership. Florence and Ted both believed that Jesus led by example. Jeanette explained it in just a few words. “Jesus led by example. He was strong, yet tender...He leads without force.” Most of the people I interviewed added a description about His flawlessness when they spoke about Jesus leading by example. “He was perfect and led by example,” Merilyn stated. Dennis called Him the “Perfect Example” and Louise added, “He is a perfect example in every way.” Ruby explained what leading by example meant to her. “Anything He asks us to do, He does it first…He leads by example.” George elaborated. “He sets an example for us that attracts us. We find it very attractive but hard to achieve. We have to let Him do the achieving.” Anne connected leading by example with servanthood. “He came to this earth as an example of how He wanted us to serve—to be a servant—and to receive from Him, in the end, our reward of His kingdom.”

Again, although leading by example was selected as one of Jesus’ main leadership styles, people did not feel that it completely explained His leadership method. Cheri had difficulty when she tried to match His style with leading by example:

He is so much more than a leader that it is difficult to only think in those terms….I believe His leadership style is primarily leading by example. He was perfect, without blemish, full of compassion towards us. He was and is all wise, all-powerful. He is all the things we like our heroes to be, plus much more. He has paid the penalty for our sins so He has the power to forgive our sins and to offer us eternal life in a perfect environment with Him.

Teacher

Leading by teaching was the third most identified leadership style of Jesus. Luke wrote that Jesus “taught the people whenever He had an opportunity, whether in the synagogue or on the street, and everyone who heard Him praised what He said” (Luke 4:15). Jesus was called “Rabbi” or “Teacher” more often than any other title (Briner & Pritchard, 1997). Marcia called Jesus a master and brilliant teacher:

Jesus was a master teacher. He was the most brilliant teacher that there ever was. He trained 12 men who went on and carried the Good News to the entire world. He taught them about His mission, about heaven, and how to pray. He taught both their hearts and their minds.

Most everyone I spoke with stated that Jesus the Leader was also Jesus the Teacher. In his book, The Management Methods of Jesus, Briner (1996) talked about the connection between leading and teaching. “Most legendary corporate giants, from Henry Ford to Tom Watson to Ross Perot, have been persistent and motivational teachers. They may well have received their inspiration from Jesus Christ, the greatest of all teachers” (p. 11). Dennis said that as a leader, he, too, must become a teacher:

As a leader in my company, my community, and my church, I have learned from Jesus that it is important to be a teacher….I have to be patient with others and train them. It is the only way to help people become the best that they can be. By moving them up, I can move up.

Jones (1992) wrote that Jesus’ focus while He was here on earth could be summed up by one word—education:

He went everywhere teaching, healing, and preaching…..Since teaching is educating the mind and preaching is educating the heart, two-thirds of Jesus’ work was education….If you look at the instances when He healed people…He spoke to them about an attitude change or a new way of behaving that was to go along with their physical state of being…I feel safe in saying education was Jesus’ number-one priority (p. 210).

Some people believed that Jesus effectively led by teaching because of His masterful communication skills. Anne stated, “One of Jesus’ best leader traits was His ability to communicate with people. People listened; unfortunately, not everyone accepted. The people who received Him were happy and filled with joy. The people who rejected Him walked away in sorrow.” Briner and Pritchard (1998) wrote about the effectiveness of Jesus’ speaking skills:

He spoke to instruct…to inspire and challenge….He was a masterful public speaker. Leaders down through the ages have profited from His example. Abraham Lincoln, perhaps the most effective of American political speakers, is said to have modeled his speaking on the discourses of Jesus (pp. 90-91).

In his powerful book, Transforming Leadership, Ford (1991) wrote about the many different hats worn by Jesus during various speaking engagements:

Sometimes He spoke as a rabbi, the master teacher expounding His thoughts to a crowd sitting at His feet. When He debated with opponents He was like a skillful lawyer, deflecting their attacks and counter attacking with devastating thrust of His own. On other occasions He was like a good counselor or physician, drawing out the inner thoughts and needs of the individuals who came to Him. At such times He could be an excellent listener. The account of His talk with a Samaritan woman by a well indicates that she spoke twice as much as He did. When He was conversing at a dinner part, He spoke as an informal visitor and friend. Yet at other times He rose like a prophet in public to call down woes on those who failed to respond to God’s challenge. He lamented like a lover when he wept over Jerusalem….Whatever role Jesus took, the central thing that shone through was the very thing we most lack today, the sense of reality. So often we struggle to say what we mean and mean what we say. In Him, word and reality were one. His person, vision, and mission were all integrated in His speech (pp. 227-228).

Others believed that Jesus effectively led by teaching because of His ability to adapt His methods to fit the specific needs of people. Louise explained. “He was able to talk to people and teach them on their own level. His disciples were unlearned men and He was able to hold His own with the rabbis and all the religious leaders.” Ruby described it this way. “Jesus was a leader by teaching and He used different methods for different people.” Merilyn concurred. “A good leader must train his people and Jesus….used many different ways to teach.” Ted also agreed. “He reached people by…teaching in many different ways.” Florence added, “He knew all the ways to reach people and they were constantly amazed at His powerful teaching methods.” Jeanette believed “people responded to Him because He was able to converse with them—all of them, at any level.” Steve explained it this way:

It helps me see how Jesus lovingly unfolds the mysteries of God and Heaven, through simple means—easily understandable stories that we can identify with. Jesus knew how to deal with different people and different situations. He was able to tailor His words to meet the specific circumstances.

Ford (1991) wrote about the masterful ways Jesus matched His words with each particular situation:

The Gospels picture Jesus in a wide variety of situations, where He showed a striking ability to suit His words to the occasion and the audience. With cold and callous religious leaders He could be devastatingly harsh; with a woman caught in an adulterous liaison He could be both amazingly strong and tender. He taught His disciples simply and directly, yet mystified the multitudes with the puzzling elements of His parables…His style showed remarkable flexibility (p. 227).

Not only could Jesus effectively select His words to fit the specific occasion and audience, Marcia also admired His ability for dealing with people individually and in small groups:

I’m sure that you’ll agree, as an educator, the personal component is essential. Jesus knew how to deal with people individually and in small groups. Some of the most essential instruction was given privately—the Samaritan woman at the well, the night meeting with Nicodemus, and many private sessions with His disciples. He spoke to every heart.

Merilyn focused on Jesus’ ability to speak simply and effectively. “He was efficient when He spoke and taught. Every word He spoke had meaning and power. I doubt that He ever used any useless words. He spoke so that anyone who wanted to could understand Him.” Ford (1991) also spoke about the effectiveness of Jesus’ words:

His conversation included no wasted words, no useless patronizing, and no shallow platitudes. His words were as sharp as a surgeon’s scalpel, cutting through confusion, pretension, and delusion, and penetrating the very hearts of the men and women He encountered. When He used metaphors and graphic images, as He frequently did, they were never mere rhetorical flourishes….It is clear that He chose His words carefully for maximum impact (p. 241).

Marcia also talked about the simplicity of His message:

He was able to present the most difficult truth in a most simple manner. I always think of His simplicity being as effective as a little girl climbing up into daddy’s lap and, using only three simple, one-syllable words, uttering one of the most powerful sentences in the world, “I love you.” How simple, how pure, but what an impact those words have. And Jesus’ message was exactly the same way.

Jesus was also a masterful storyteller. Briner and Pritchard (1997) said that people were drawn to stories because “they are like windows to the truth” (p. 82). They also believed that stories were a powerful teaching tool for leaders. “As a leader you need to teach through relevant stories that create heroes, build legends, and help establish the kind of culture that inspires your followers to excellence” (pp. 83-84). Wilkes (1998) associated stories with creating a better tomorrow. “Stories…help the leader paint a picture of the future….[and] help leaders address the issues of change” (p. 97). Carol believed that Jesus’ stories made a lasting connection with people:

Jesus told powerful stories, ones that the people could relate to and identify with. In fact, He used parables to teach many important lessons. Whenever I read His parables, I can see a vivid picture in my mind, I can touch it, taste it, and feel it…like the story about the Good Samaritan. I can never get through that story without tears welling up in my eyes. What if that had been me lying on the side of the road, beaten up, and dying, and people just passed me by?

Some of the disciples wrote about Jesus’ remarkable teaching ability. People “were amazed at His teaching, both at what He said and the authoritative way He said it” (Mark 1:22). “When Jesus finished talking, the people sat there stunned because His teaching was so different from that of the scribes and the Pharisees. He had made things plain to them and had given them a sense of certainty and hope” (Matt 7:28–29). People wondered at His kindly method of teaching. “He will not argue or shout nor make loud speeches. He will not crush those whose hearts are bruised and will not snuff out the weakest flame” (Matt. 12:19-20).

George linked healing and education. “Jesus often used healing with His teaching.” Each of the Gospels connect His teaching with His healing. In fact, Jesus, Himself, said that He healed and taught people (Mark 1:38). He healed a leper (Matt 8:2–3), a Roman officer’s son (Matt. 8:5–13), Peter’s mother-in-law (Matt. 8:14-15), a paralytic (Matt. 9:2-7), two demon-possessed men (Mark 5:1-20), a sick man at the pool of Bethesda (John 5:1-9), and a man born blind (John 9:1-7). He went from village to village “healing and teaching” (Luke 7:22). He healed on the Sabbath (Matt. 12:10-13) and after the Sabbath (Mark 1:32-34). He also raised people from the dead (Luke 8:49-56, John 11:1-44).

Briner and Pritchard (1998) summarized the importance of Jesus’ teaching by connecting it to His mission:

He shows us that teaching is not an interruption of the mission, but rather it is the mission….Because Jesus placed a high priority on teaching His disciples, millions around the world and down through the ages have been blessed. The wonderful things the disciples were able to do after Jesus left them were the result of His putting teaching them first on His agenda (pp. 121-122).

Transformational

The fourth most identified leadership style was transformational leadership. Steve said that Jesus “was the ever gentle, patient leader in taking a world where it needed to go.” Victoria also saw Jesus as a transformational leader. “I think Jesus’ leadership style was holistic…with…transformational…components….and definitely transforming lives.” Anne linked Jesus’ charisma with His transformational leadership. “Jesus’ drawing power brought people to Him and then He was able to transform their lives.” Carol associated prayer with transformation:

Prayer really transforms. It transformed Jesus when He was weak and weary and it can transform us today….He was transformed in the Garden of Gethsemane….First, He was overwhelmed because He was carrying the sins of the world on His shoulders, but after He spent time with God, He received strength and energy to go on and face the cross. He also transformed people’s lives when they accepted Him. And, He transformed the disciples. He took every opportunity, every word, every encounter, to teach and transform their lives.

Jones (1995) wrote about Jesus’ ability to transform. “Jesus had an astonishing ability to create what He needed from something that was already there. He took what was at hand…and created what He needed” (p. 65). Yes, Jesus definitely was a transformational leader. He trained the disciples “who went on to so influence the world that time itself is now recorded as being before…or after…His existence (Jones, 1995, introduction).

DRAWINGS

Because participants were asked to draw pictures without using any words, I have titled each drawing for easier reference. Each picture is included under the tabbed section entitled “Drawings.”

Jesus the Shepherd

Michael, a twelve-year-old boy, saw Jesus the Leader as our Shepherd. His drawing portrayed the leadership traits of compassion, humility, and charisma, as well as the servant leadership style.

Jesus described Himself as the “Good Shepherd”:

The sheep…recognize the shepherd’s voice as he calls them by name and leads them out to pasture. As they go to pasture, the shepherd goes ahead of them and they follow him because they know him. They won’t follow a stranger; they’ll run from him because they know that he’s not the shepherd…I am the door into God’s sheep pen. If anyone comes into the pen through me, he’ll be safe and will find plenty of pasture from which to eat…I’m interested in saving the sheep and giving them a whole new life. I am also the Good Shepherd and am ready to give my life for the sheep…I know my sheep and they know me (John 10:3-14).

A leader directs, guides, instructs, and leads others. A shepherd leads, rather than drives, his flock; he knows what is best for his sheep and knows exactly how far his sheep can travel. Jesus is our Shepherd; He leads and protects His sheep. “Whenever He saw a group of people, His heart was moved with compassion because they seemed so helpless and misled, like sheep without a shepherd” (Matt 9:36). Jesus loves us so much that He is willing to go and search for even one lost sheep (Luke 15:4-7). Matthew recorded Jesus’ parable of the lost sheep:

If a man has a hundred sheep, but one of them gets lost, doesn’t he leave the others at home and personally go out and search everywhere to find the one lost sheep? And when he finds it, what does he do? He picks it up, puts it on his shoulder and, at that moment, forgets all about the other ninety-nine sheep which are safely at home and rejoices over this one sheep that he found (Matt. 18:12-13).

It is interesting to note that a shepherd takes the initiative to search for his lost sheep, rather than waiting for the sheep to find their way home. Clearly, Jesus believed that the one person who is found and helped is more important than all the others who safely remained in the fold. Carol described this as valuing people. “His leadership illustrated the fact that Jesus viewed every person as being precious and valuable.”

Marcia believed that shepherding was about relationships. “Relationship is the main concept of shepherding, because a shepherd represents both love and service.” “Shepherding people,” wrote Klaus Bockmuehl (as cited in Ford, 1991, p. 163), “means to help them grow; it demands thoughtfulness about how to make the other one great and it implies nothing less than the act of true friendship for others.” Ford (1991) described Jesus the Shepherd as someone who empowers others:

[Shepherd is a] key Biblical term for the leader who empowers others….Jesus’ use of His time and influence was both extensive and intensive. He divided His energy among the many and the few, in line with His strategy of saving the sheep—the crowds—and building up the under-shepherds—the disciples (pp. 162, 164).
He’s Got The Whole World in His Hands

Steve, a man in his mid-40s, saw Jesus as a power leader holding the universe in His hands. His drawing revealed the leadership traits of compassion, and power and authority.

God the Son holds the world in His hands. He is powerful enough to manage the entire world and yet sensitive and caring enough to be involved in each person’s life. God created this real and orderly universe. “God Himself…formed the earth and made it, He hath established it, He created it…He formed it to be inhabited” (Isa. 45:18, KJV). His words were powerful enough to create this universe. “By the word of the Lord were the heavens made and all the host of them by the breath of His mouth” (Ps. 33:6, KJV). “For by Him were all things created that are in the heaven and that are in the earth, visible and invisible, whether they be thrones, or dominions, or principalities, or powers: all things were created by Him and for Him” (Col. 1:16, KJV).

God the Son is clearly in charge of this world. “Have you not heard that I control the destiny of nations? Don’t you know that I planned what would happen before you were born?” (2 Kings 19:25). “I see the end from the beginning and from ancient times I have known what would happen” (Isa. 46:10). Ellen White (1942) had no doubt that God was in charge of everything that happens in this world:

In the annals of human history the growth of nations, the rise and fall of empires, appear as dependent on the will and prowess of man…But in the Word of God the curtain is drawn aside and we behold, behind, above, and through all the play and counter-play of human interests and power and passions, the agencies of the all-merciful One, silently, patiently working out the counsels of His own will (p. 173).

Jesus knows each of us intimately and knew all about us before we were even born. “I cared for you when you were still in the womb. I have carried you in my arms since you were born. I am your God and will take care of you until you’re old and your hair is gray. I am the One who made you and will continue to carry you. I will help you and rescue you” (Isa 46:3-4). “God never loses sight of you. Look at the sparrows and see how little they’re valued, and yet not one of them dies without God noticing it. In fact, God even knows the number of hairs you have on your head” (Matt. 10:29-30).

The power of Jesus Christ is ours for the asking. “God…is able to do immeasurably far beyond what we can ask or think and…wants to do even more for us by His power in our lives” (Ephesians 3:20). Carol summed up Jesus’ power and authority beautifully. “Christ is large enough to save the world, yet little enough to dwell within us.”

Jesus the Teacher: The Sea of People

This picture, drawn by Rose, a female in her mid-50s, clearly illustrated Jesus leading by teaching. Her drawing shows Him teaching a sea of people and, based on their smiles, He has brought peace, joy, and comfort into their lives. Her drawing revealed the leadership traits of compassion, and charisma, and the leadership styles of leading by teaching, leading by example, servant leadership, and transformational leadership.

Matthew wrote a great deal about Jesus the Teacher:

Jesus went on foot throughout Galilee spreading the Good News…by teaching in the synagogues, preaching in the open air, and healing people….He became known almost overnight….Large crowds followed Him wherever He went. Not only did people from Galilee follow Him, but also people from Decapolis, Jerusalem, the southernmost parts of Judea, and even from the other side of Jordan. One day when Jesus saw the crowds following Him, He went out of town to a hillside…surrounded by His disciples and the people. Then He shared with them all of the distinctive joy of His kingdom….Come to me, you who are tired and worried, and I will give you rest. (Matt. 4:23-25; Matt. 5:1-2; Matt. 11:28).

Jesus the Teacher: Child in Lap

This picture, drawn by Tequila, a female graduate student in her late 20s, plainly illustrated Jesus the Leader as Jesus the Teacher. Her picture revealed the leadership traits of compassion, humility, and charisma, and the leadership styles of leading by teaching, leading by example, servant leadership, and transformational leadership.

Her picture shows people of every age surrounding Jesus while He talks to them about God’s wonderful love. It is obvious that they are happy to hear His message because everyone is smiling. Jesus is seated and at their level in order to meet their needs. He does not stand above them in a pulpit, nor does He distance Himself from them; He is right there in their midst and has a young child sitting in His lap. Jesus “called a mother with a small child over to Him. Tenderly taking the little one in His arms,” He said to His disciples, “ ‘Unless you change and become as trusting and harmless as this little child, you cannot…be admitted into God’s kingdom…The person who humbles himself like this child is great in the sight of heaven’ “ (Matt. 18:2-4). Matthew also recorded another occasion when Jesus blessed many children:

Mothers with their children crowded in to see Him, asking Him to pray for the little ones and to bless them. The disciples scolded the mothers for bothering Jesus with their insignificant requests but Jesus told them to allow the mothers to bring Him their children. “Let the little ones comes to me. Heaven belongs to people who are as innocent as children. Don’t hold them back. They, too, are part of my kingdom” and He blessed every single child (Matt. 19:13-15).

Jesus and Smiling People

This picture, drawn by Amanda, a ten-year-old girl, illustrated Jesus the Leader as someone who is accessible and personally involved in our lives. It revealed the leadership traits of compassion and charisma, and the leadership styles of leading by example, servant leadership, and transformational leadership.

Amanda’s drawing, which I labeled, “Jesus and Smiling People,” exudes Christ’s love for His children. Jesus is larger than anyone else in the picture, representing Jesus as our Father, our compassionate Leader, as well as His superiority over us. His arms are outstretched, compelling us to take shelter in them. Jesus’ love for each of us is clearly shown by the heart she drew on Him. The smiles and hearts drawn on everyone illustrates their love and gratitude for Christ and for each other, as a consequence of what He has done in their lives. Joy’s words portrayed the spirit of this drawing. “For me, personally, compassion keeps the notion of being my brother’s and sister’s keeper central to my focus. It also encourages me to intercede in prayer for others and to demonstrate God’s love in tangible ways.”

Jesus the Healer

Bob, a middle-aged man in his late 50s, saw Jesus the Leader as Jesus the Healer. His drawing revealed the leadership traits of compassion, power and authority, and charisma, and the leadership styles of servant leadership and transformational leadership.

Jesus brought physical and spiritual healing to many. He is the only One able to cleanse us and make us whole. In her inspired book, The Desire of Ages, Ellen White (1940) wrote about Jesus’ power to make us whole citing the time He healed the crippled man at Bethesda:

Through the same faith, we may receive spiritual healing. By sin, we have been severed from the life of God. Our souls are palsied. Of ourselves, we are no more capable of living a holy life than was the impotent man capable of walking.…Let these desponding, struggling ones look up. The Savior is bending over the purchase of His blood, saying with inexpressible tenderness and pity, “Wilt thou be made whole?” He bids you arise in health and peace (p. 203).

SONGS

Each song is included under the tabbed section entitled “Songs.”

Savior Like A Shepherd

Oliver, an elderly man in his early 90s, saw Jesus the Leader as our Shepherd. This hymn revealed the leadership traits of compassion, prayer, power and authority, and charisma, and the leadership styles of leading by example, servant leadership, and transformational leadership. Jesus’ leadership is clearly portrayed throughout this hymn through the following phrases: lead us; feed us; prepare us; we need thy tender care; befriend us; guard us; defend us; seek us when we get lost; hear us when we pray; receive us; have mercy to relieve us; cleanse us; and give us the power to be free.

Anywhere with Jesus

Cheryl, a young woman in her mid-20s, selected another hymn that clearly portrayed Jesus as our Leader. This song illustrated the leadership traits of compassion, prayer, and power and authority, and the leadership styles of leading by teaching, leading by example, servant leadership, and transformational leadership. Jesus’ leadership is demonstrated throughout this song through the following phrases: anywhere with Jesus I can safely go; anywhere with Jesus I am not afraid; anywhere with Jesus I am not alone; anywhere with Jesus is a house of praise; anywhere with Jesus I can go to sleep; and anywhere with Jesus will be home sweet home.

He Leadeth Me

Carolyn, a woman in her mid-50s, chose another hymn that portrayed Jesus as our Leader. This song illustrated the leadership traits of compassion, prayer, and power and authority, and the leadership styles of leading by teaching, leading by example, servant leadership, and transformational leadership. Jesus’ leadership is revealed in this hymn through the following phrases: He leadeth me; whatever I do or wherever I go, God’s hand leadeth me; I clasp my hand in Thine; I’m content whatever lot I see since God leadeth me; and I am His faithful follower.

Father Lead Me Day by Day

Calvin, a man in his mid-50s, chose another hymn that illustrated Jesus’ leadership. This song demonstrated the leadership traits of compassion, prayer, and power and authority, and the leadership styles of leading by teaching, leading by example, servant leadership, and transformational leadership. Jesus’ leadership is illustrated through the following phrases: lead me; teach me; show me; Thou canst save; make me; keep me; let me abide in Thy love; shield me; help me; and make me steadfast, wise and strong.

DISCUSSION

The traits and leadership styles identified in this project are found in current research studies and writings about Jesus and His leadership. However, I was unable to match one particular leadership theory with all of the main qualities and leadership styles identified by the majority of participants. Several of the traits—compassion, humility, and prayer—are associated with the servant-leader model. Similarly, it can be argued that leading by teaching, leading by example, and transformational leadership are also components found in servant leadership since the focus is on growing and developing others. However, servant leadership does not support the “wholeness” or “completeness” identified by so many people. In addition, a number of people emphatically stated that this model did not totally explain Jesus’ unique leadership style.

Out of 30 leadership characteristics that were identified by everyone, only 5—compassion, power and authority, prayer, charisma, and humility—were selected by over 50 percent of the people. An analysis of these top traits revealed no important differences by religion or age group; however, several distinctions were noted when compared by gender. First, power and authority was overwhelming selected by males (90 percent), as compared to females (65 percent). This is not unexpected since power and authority is frequently associated with and sought after by men. Second, 65 percent of the females identified charisma as a quality, as compared to only 40 percent of the males. This was surprising since charisma is frequently linked with powerful leaders. Third, prayer was selected by 65 percent of the female participants, as compared to only 40 percent of male participants. I am hesitant to draw any conclusions about this statistic until further research is conducted.

Only 4 of the initial 11 leadership styles were identified by over one-half of the participants. Again, no significant differences were found among religions or age groups, although two differences were noted by gender. First, over 82 percent of the females selected the servant leadership style, as compared to only 50 percent of the males. This may suggest that females are more comfortable with this role since they have traditionally been associated—in the conventional roles of wife, mother, nurse, and social worker—as the caregiver, serving others, and placing other people before themselves. Second, 88 percent of the females associated Jesus’ leadership with leading by example, as compared to only 60 percent of the males. Again, there may be a connection between leading by example and the conventional roles that women have held in our society, but I cannot draw any conclusions until further research is conducted.

Why were these particular traits and styles the most chosen ones? The fact that all of the people chosen for this study were professed Christians played a significant role. The top leadership traits chosen are also qualities that are important in the lives of Christians; ones that Christians strive for and desire to consume every part of their existence. Every Christian wants his life to be filled with compassion and humility and every Christian understands the transforming power of prayer. Christians also strive to represent Jesus to others, and possessing both charisma and power and authority, in the name of Jesus Christ, will help draw people to Him.

The source of these qualities is the love of Jesus. If we keep ourselves connected to Him, these characteristics may be developed and nurtured within each one of us. In His insightful book, In the Light of God’s Love, Ty Gibson (1995) spoke about the importance of Jesus’ love in our lives. “Abiding in God’s love is the real essence of Christian life” (p. 12). If we abide in His love, we will internalize it, and will want to share it with others. Gibson (1995) described the depth and power of Christ’s love, and the spiritual power that can be ours for the asking:

In the heart of God there exists a quality and depth of love so utterly selfless, and so completely devoted to our happiness and well-being, that He count our lives more dear than His own. This love found its ultimate expression in the unpretended sacrifice of Jesus Christ, the divine Son of the infinite God….The Scriptures imply that had not an angel appeared to strengthen Him, He would have died there in the garden before reaching the cross….Jesus took into Himself the guilt of every lie, every theft, every murder, every rape, every sin ever committed by human beings….Jesus…could have called ten thousand angels to deliver Him. But no, He chose, to count your life and mine more dear than His own. Compelled by an unconquerable love that knows no bounds, Jesus was willing to cease living forever rather than to seal our doom. In the realization of such amazing love, do you begin to see that herein…is a reservoir of untapped spiritual power? As you contemplate His unreserved sacrifice made for your salvation, do you sense in your heart the inflowing of divine strength, the arousing of moral energy?….That power…[is] real power. Divine love. Unconditional love. Selfless love. Love that soars beyond comprehension. Love that would not let us go. The love of God in Christ (pp. 13-18).

PURE LEADERSHIP MODEL

After analyzing the top leadership traits and styles that were identified in this study, as hard as I tried, I could not squeeze Jesus into one specific leadership mold that satisfactorily explained His particular method, as understood by the participants. I began to think that perhaps Marcia was correct. Maybe a new leadership theory was needed to adequately describe Jesus’ approach to leading. After reviewing the transcripts, reading the words of the songs, and examining the drawings again, I discovered one very significant thread that wove everybody’s thoughts together—purity. Many people used the word “pure” when describing Jesus, His character, and His leadership. Here is a sampling of how some of the participants wove this word into their conversations. “He was pure,” Jeanette exclaimed. Steve used it to describe His character. “His pureness of character and His never-ending love should be enough to keep us looking upward.” Ruby proclaimed, “His light and pureness can make us whole forevermore.” George added, “But, we have to allow His light and pureness in. It’s our choice.” Art used it to describe Jesus’ leadership. “There have been a lot of good leaders in our world, but never a perfect or pure one except Jesus.” Cheri also used this word to depict Jesus as a leader. “There cannot be a more perfect leader….His leadership is pure….He is our ‘all in all’. He is whatever we need. He can woo tenderly or flash immeasurable power and greatness….He is our very lifeline and sustainer.”

I propose a new leadership model to explain Jesus’ exclusive style of leadership, one that integrates the traits and leadership styles identified by the participants in this study—PURE Leadership.

PURE Leadership Defined

The word pure is defined as being free from any adulterant, defects, or anything that taints, impairs, or infects; clear; simple; absolute; perfect; faultless; free from sin or guilt; blameless; and cleansing (as defined by Webster’s Dictionary). The quality pure is more difficult to explain. Harold Bosley (1967) had the same challenge when he identified purity as one of Jesus’ characteristics. “Like other great values, purity is hard to catch in the net of a single definition. It means so many different things when found in different settings” (p. 55). But that is exactly the point. Purity works in every setting. It is broad enough to be universal and yet small enough to be situational. It is unpretentious and unassuming, and yet it is engulfed in power. Purity is a vital quality. “Purity is not an optional aspect of life; it is an essential attribute of a strong purpose in life. It is an essential quality in the life of mankind if men are to continue on the face of this earth” (Bosley, 1967, p. 66).

PURE Leadership Described

It has been said that leaders cannot separate their leadership from their personality and character. The people in this study described Jesus’ character as “perfect and pure.” Jesus professed to be the lucid medium of God, the Father. “When you’re looking at Me, you’re looking at the Father” (John 14:9). Only in Jesus do we find wholeness and completeness. Bosley (1967) said that it is only by Jesus’ purity that we can “become what we very much want to be—whole beings, persons made whole by the love of God in our lives” (p. 67).

PURE Leadership is specific to Jesus Christ because only He is pure. Pure describes His character, His leadership, His love, and His truth. “Every word of God is pure” (Proverbs 30:5, KJV). “Without God,” Bosley (1967) wrote, purity is “unattainable; it is unthinkable” (p. 66). Pure also describes what we must endeavor to become. “Blessed are the pure in heart,” Jesus said, “for they shall see God” (Matt. 5:8, KJV). “Fill your minds with things that are true, honest, and just. Think about things that are noble, pure and lovely” (Phil. 4:8). “Keep yourselves pure” (1 Tim. 5:22).

Christ’s leadership style is pure, complete, flawless, and universal. Christ has compassion, love, concern for others, power and authority, charisma, and humility and He leads by serving others, by example, by teaching, and through transforming lives.

PURE Leadership: An acronym

PURE is an acronym that explains Christ’s leadership style. He leads by His Perfect, Uplifting, Righteous Example. PURE is also an acronym for His leadership characteristics:

P:

Perfect, Powerful, Persuasive, People-Oriented, Patient, Passionate, Participative, Productive, Perceptive, Perseverant, Prudent, Praiseworthy, Purposeful, Polite, Peaceful, Practical, Protector, Problem-Solver, Prayer, and Pray-er

U:
Uplifting, Understanding, Unpretentious, Unassuming, Unselfish, Unifying, Unfailing, Unique, Upright, and Unconditional Love

R:
Righteous, Redeemer, Reliant on God, Respectful, Radiant, Rare, Reformer, Relational, Reliable, Resourceful, Restorer, Rewarder, and Risk-Taker

E:
Example, Empathetic, Expert, Effective, Expressive, Efficient, Engaging, Excellent, Educator, Extraordinary, Earnest, Eloquent, Empowering, Energetic, Enthusiastic, Everlasting, Exemplary, Expressive, Exquisite, Eternal, and Encouraging

PURE Leadership Model: A metaphor

Jesus’ PURE leadership is like the helm of a ship. The captain steers the helm; likewise, Christ steers our lives. The helm powers the vessel; similarly, Jesus powers our lives. Christ is the hub of the helm and His characteristics—compassion, love, concern for others, power and authority, charisma, and humility—are its spokes. A helm forms a full circle. Similarly, Jesus’ leadership forms a complete circle to which there is no beginning point or ending point. No matter how the wheel is turned, the spokes are always seen and may be grasped at any time. Likewise, Jesus’ characteristics are always in full view and are available to us for the asking, as long as we hold on to them and believe in Him. Nevertheless, there is one major difference between Jesus’ PURE leadership and the helm of a ship. Although, the helm powers a ship, it is absolutely worthless without the captain. Fortunately for us, we only need Christ because He is truly our “all in all.”

SUMMARY

Now that you have heard 27 different Christians explain their understanding of Jesus the Leader, it is time for you to make up your own mind. Does Jesus’ leadership have any relevance in our world today? Does His leadership have any meaning in your own life? Listen to one final thought from Dennis:

Some people I meet think I derive my leadership principles from an unusual place. My leadership principles come from a man who lived 2000 years ago—Jesus Christ. I have found that His principles not only work for my career, but also for my personal life, as well.

Marcia also has a few closing thoughts on why Jesus’ leadership is relevant in all of our lives:

Leadership is a topic that is important for every single human being living on this earth. We are all leaders, in one capacity or another. Each of us has a responsibility to lead others to Christ. Leaders are expected to know how to get the job done. In my opinion, who better to learn leadership from than Jesus Christ, the Son of God. We can learn how He lived, what He did, what He said—it all has significant. I once had a student tell me that Jesus’ leadership was nothing but ancient history. Well, I have news for the world. His leadership is as relevant today in this postmodern society as it was when He walked the face of the earth 2,000 years ago.

It was obvious that the people involved in this research project, as well as those that have written about His leadership, believe that Jesus Christ is the greatest leader in the history of the world. Briner and Pritchard (1997) began their book by describing His overwhelming accomplishments as a leader:

He lived on this earth for less than 40 years, leaving behind only a few hundred followers upon His return to heaven. He never wrote a book, taught a seminar, or created a detailed outlined for His disciples to follow….A few years after He departed, His movement had swelled to include thousands of new believers…Within five generations, the number of Christians reached into the millions….Two thousand years have passed since He was here, yet His followers today number more than one billion, with millions more joining every year. The organization He founded—the Church—has branches in every country on earth (pp. 1-2).

There is no doubt that this world needs leaders in every shape and size and color. Look around. People are desperately crying out for friendship, help, love, guidance, and direction. Marcia said it well. Each one of us has been called to guide others to Jesus. It is time to say “yes” to His directive: “Take care of My lambs and my sheep” (John 21:17). It is time to ask for the outpouring of the Holy Spirit to empower us and boldly “go and tell people of all nations the good news and baptize them in the name of the Father, the Son, and the Holy Spirit” (Matt. 28:19). This is what leadership is all about—sharing with others what you have learned about Jesus. Quoting Anne’s closing words, “I am so thankful that God loved us enough to provide a way out for us. His Son…is pure, wonderful, and our forever leader.”

FUTURE RESEARCH

This research project has opened the floodgates of “wonderments” for me. There is so much more to learn about Jesus’ leadership and His impact in our lives. This study has both narrowed and broadened my interests in Christ’s leadership. Future research includes narrowing my focus to the field of educational leadership. I want to learn how educational leaders view Jesus as a leader, and identify the impact He has in their professional lives. I also want to study the differences and similarities between Christian and secular educational leaders in order to understand how Christ fits into the educational leadership arena.

Future research also includes broadening my focus to a more global understanding of the influence that Jesus’ leadership is having in the business world. I want to interview both Christian and secular leaders and study the differences and similarities in decision-making and management processes, both in their professional and personal lives.

References

Allen, D. B. (1991). Church leadership: The next generation. A model for promoting servant leadership for the 90’s and beyond (Doctoral dissertation, Fuller Theological Seminary, 1991). Dissertation Abstracts International, 52, 2583.

Alvesson, M. (1996). Leadership studies: From procedure and abstraction to reflexivity and situation. Leadership Quarterly, 7(4), 455–486.

Avolio, B. J., Bass, B. M. & Jung, D. I. (1999). Re-examining the components of transformational and transactional leadership using the multifactor leadership questionnaire. Journal of Occupational and Organizational Psychology, 72, 441-462

Beausay, W. (1997). The leadership genius of Jesus: Ancient wisdom for modern business. Nashville, TN: Thomas Nelson Publishers.

Bennett, J. L. (2001). Trainers as leaders of learning. Training & Development, 55(3), 42-45.

Bietz, R. R. (1980). Jesus the leader. Mountain View, CA: Pacific Press Publishing Association.

Blanco, J. J. (2000). The clear word. Hagerstown, MD: The Review and Herald Publishing Association.

Bosley, H. A. (1967). The character of Christ. Nashville, TN: Abingdon Press.

Briner, R. A.. (1996). The management methods of Jesus: Ancient wisdom for modern business. Nashville, TN: Thomas Nelson Publishers.

Briner, R. A. & Pritchard, R. (1997). The leadership lessons of Jesus: A timeless model for today’s leaders. Nashville, TN: Broadman & Holman Publishers.

Briner, R. A. & Pritchard, R. (1998). More leadership lessons of Jesus: A timeless model for today’s leaders. Nashville, TN: Broadman & Holman Publishers.

Bryman, A. & Stephens, M. (1996). The importance of context: Qualitative research and the study of leadership. Leadership Quarterly, 7(3), 353–371.

Buttner, E. H. (2001). Examining female entrepreneurs’ management style: An application of a relational frame. Journal of Business Ethics, 3, 253-269.

Carroll, R. C. (1999). An analysis of an integrating conceptual framework as it applies to the leadership characteristics of Jesus in Mark (Doctoral dissertation, Loyola University of Chicago, 1999). Dissertation Abstracts International, 60, 1403.

Castro, S. L. (1998). Development and validation of a new measure of transformational leadership (Doctoral dissertation, University of Miami, 1998). Dissertation Abstracts International, 60, 2120.

Chen, S. F. (1999). Leadership, authority, and obedience: A psychological approach. Cistercian Studies Quarterly, 34, 375–392.

Collins, P. (1986). Chosen to lead: An intentional application of situational leadership styles to the placement of professional ministry in the Baptist union of western Canada (Doctoral dissertation, Fuller Theological Seminary, 1986). Dissertation Abstracts International, 47, 1773.

Conger, J. A. (Ed.). (1994). Spirit at work. San Francisco, CA: Jossey-Bass Publishers.

Conger, J. A. (1998). Qualitative research as the cornerstone methodology for understanding leadership. Leadership Quarterly, 9(1), 107–122.

Dale, R. D. (1996). Leading edge: Leadership strategies from the New Testament. Nashville, TN: Abingdon Press.

DuBrin, A. J. (1995). Leadership: Research findings, practice, and skills. Boston, MA: Houghton Mifflin Company.

Duke, R. (1993). Communicating transformational leadership in the life of the Christian laity (Doctoral dissertation, The Union Institute, 1993). Dissertation Abstracts International, 54, 0564.

Eigel, K. M. (1998). Leader effectiveness: A constructive developmental view and investigation (Doctoral dissertation, University of Georgia, 1998). Dissertation Abstracts International, 59, 3103.

Ellis, P. D. (1994). Contrasting Jesus’ leadership style with that of selected Old Testament prophets, pre-Christian leaders, and his contemporaries (Doctoral dissertation, Southwestern Baptist Theological Seminary, 1994). Dissertation Abstracts International, 56, 0228.

Emgard, E. (2000). Foundational perspectives for addressing power in leadership of short-term mission teams (Doctoral dissertation, Fuller Theological Seminary, 2000). Dissertation Abstracts International, 61, 651.

Fischer, F. A. (2000). Intuitive leadership spirituality and business intuition (Doctoral dissertation, Spalding University, 2000). Dissertation Abstracts International, 61, 467.

Ford, L. (1991). Transforming leadership: Jesus’ way of creating vision, shaping values & empowering change. Downers Grove, IL: InterVarsity Press.

Gasper, J. M. (1992). Transformational leadership: An integrative review of the literature (Doctoral dissertation, Western Michigan University, 1992). Dissertation Abstracts International, 53, 2619.

Giampetro-Meyer, A., Brown, T. & Browne, M. (1998). Do we really want more leaders in business? Journal of Business Ethics, 17, 1727–1736.

Gibson, T. (1996). In the light of God’s love. Boise, ID: Pacific Press Publishing Association.

Gray, H. (2000). The spirituality of leadership. Momentum, 31(1), 16-18.

Greenleaf, R. K. (1977). Servant leadership: A journey into the nature of legitimate power and greatness. New York, NY: Paulist Press.

Hawkinson, J. R. & Johnston, R. K. (Eds.). (1993). Servant leadership: Authority and governance in the evangelical covenant church. Chicago, IL: Covenant Publications.

Hedman, T. (1992). A life of impact: Leadership principles of Jesus. Los Angeles, CA: New Life Publications.

Hengel, M. (1981). The charismatic leader and his followers. New York, NY: The Crossroad Publishing Company.

Holy Bible (King James Version). Cambridge, Great Britain: Cambridge University Press.
Hoy, W. K. & Miskel, C. G. (2001). Educational administration: Theory, research, and practice (6th ed.). New York, NY: McGraw-Hill.

Hutcheson, J. O. (1998, November 13). Servant leadership can help firms thrive. Dallas Business Journal. Retrieved June 21, 2001, from the World Wide Web: http://dallas.bcentral.com/dallas/stories/1998/11/16/editorial4.html.

Jones, L. B. (1995). Jesus ceo: Using ancient wisdom for visionary leadership. New York, NY: Hyperion.

Keyes, M., Hanley-Maxwell, C. & Capper, C. (1999). Spirituality: It’s the core of my leadership: Empowering leadership in an inclusive elementary school. Educational Administration Quarterly, 35, 203–237.

Kirkpatrick, J. W. (1988). A theology of servant leadership (Doctoral dissertation, Fuller Theological Seminary, 1988). Dissertation Abstracts International, 49, 1486.

Koehler, C. D. (1992). Personality traits associated with transformational leadership styles of secondary principals in Christian schools (Doctoral dissertation, Kent State University, 1992). Dissertation Abstracts International, 53, 4153.

Kotchian, S. B. (2000). Converting to spiritual profits: CEO faith and corporate environmental performance (Doctoral dissertation, The University of New Mexico, 2000). Dissertation Abstracts International, 61, 2378.

Llovio, K. (1998). A spiritual dimension of leadership: Hermeneutic encounters within cultural milieu (Doctoral dissertation, University of San Francisco, 1998). Dissertation Abstracts International, 59, 1968.

Malakyan, P. G. (1998). Christ-like leadership: theological and missiological foundations for leadership and development (Doctoral dissertation, Fuller Theological Seminary, 1998). Dissertation Abstracts International, 59, 1628.

Manz, C. C. (1999). The leadership wisdom of Jesus: Practical lessons for today. San Francisco, CA: Berrett-Koehler Publishers, Inc.

May, B. L. (1995). Jesus’ leadership as manifest in the gospel according to Mark: A transdisciplinary study (Doctoral dissertation, Gonzaga University, 1995). Dissertation Abstracts International, 56, 2766.

Morse, M. K. (1996). The relationship of wisdom to transformational leadership: Illustrated by the historical Jesus (Doctoral dissertation, Gonzaga University, 1996). Dissertation Abstracts International, 57, 2529.

Murdock, M. (1996). The leadership secrets of Jesus. Tulsa, OK: Honor Books.

Muskopf, B. A. (1998). Women, education, and leadership: A narrative of four women (Doctoral dissertation, Miami University, 1998). Dissertation Abstracts International, 59, 4303.

Nouwen, H. (2000). Reflections on Christian leadership. New York, NY: The Crossroad Publishing Company.

O’Hara, K. A. (2000). Perceptions of Catholic school principals’ spiritual leadership role: Toward an operational definition (Doctoral dissertation, University of Missouri at Kansas City, 2000). Dissertation Abstracts International, 61, 1244.

Parish, J. (1999). Women in education: Effective leadership styles as inspired by spirituality (Doctoral dissertation, University of La Verne, 1999). Dissertation Abstracts International, 60, 3225.

Parry, K. W. (1998). Grounded theory and social process: A new direction for leadership research. Leadership Quarterly, 9(1), 85–106.

Paul, R. S. (1990). Growing leaders: The art of nurturing leaders for Christian ministry (Doctoral dissertation, Fuller Theological Seminary, 1990). Dissertation Abstracts International, 51, 2049.

Peek, J. J. (1997). Transforming learning – transformational leadership: The relationship between meaningful learning in higher education and visionary leadership (Doctoral dissertation, Trinity Evangelical Divinity School, 1997). Dissertation Abstracts International, 58, 1365.

Phillips, E. D. (2000). Defining leadership communication: A qualitative investigation of leadership in a non-profit service organization (Doctoral dissertation, Southern Illinois University at Carbondale, 2000). Dissertation Abstracts International, 61, 2996.

Pielstick, C. D. (1998). The transforming leader: A meta-ethnographic analysis. Community College Review, 26(3), 15–35.

Pintus, P. K. (1998). Developmental processes of spirituality and leadership practices among a selected group of higher educational leaders (Doctoral dissertation, University of Colorado at Denver, 1998). Dissertation Abstracts International, 59, 1942.

Pollard, C. W. (1996). The soul of the firm. Grand Rapids, MI: Zondervan Publishing House.

Reum, J. (2000). Women’s ways of leading: A transformational approach to state leadership (Doctoral dissertation, The George Washington University, 2000). Dissertation Abstracts International, 61, 1158.

Strachan, J. (1999). Feminist educational leadership: Locating the concepts in practice. Gender & Education, 11(3), 309–323.

Tedrow, B. (1999). A qualitative study of women’s experiences in community college leadership positions. Community College Review, 27(3), 1–19.

Throop, J. R. (2000). Jesus in the corner office. The Clergy Journal, 77, 3–6.

Tierney, W. G. (1996). Leadership and postmodernism: On voice and the qualitative method. Leadership Quarterly, 7(3), 371–384.

Tirmizi, S. A. (1998). Validity of a theory of leadership across cultures: A meta-analysis (Doctoral dissertation, State University of New York at Binghamton, 1998). Dissertation Abstracts International, 59, 3888.

Waldman, D. A. & Lituchy, T. (1998). A qualitative analysis of leadership and quality improvement. Leadership Quarterly, 9(2), 177-202.

Walker, P. D. (1997). A case study of servant leadership (Doctoral dissertation, University of San Francisco, 1997). Dissertation Abstracts International, 58, 0690.

White, E. G. (1940). The desire of ages. Boise, ID: Pacific Press Publishing Association.

White, E. G. (1942). Education. Mountain View, CA: Pacific Press Publishing Association.

White, E. G. (1956). Thoughts from the mount of blessing. Washington, DC: Review and Herald Publishing Association.

White, E. G. (1962). Testimonies to ministers and gospel workers. Mountain View, CA: Pacific Press Publishing Association.

Wilkes, C. G. (1998). Jesus on leadership. Wheaton, IL: Tyndale House Publishers, Inc.

Williams, D. (1989). The art of pace-setting leadership. Lansing, MI: Decapolis Publishing Company.

Woodward, G. D. (1988). Two types of people-oriented leaders: An exploration of servant leadership in the church educational system using gestalt therapy (Doctoral dissertation, University of California at Santa Barbara, 1988). Dissertation Abstracts International, 50, 1893.

Yoder, N. A. (1998). Inspired leadership: Exploring the spiritual dimension of educational administration (Doctoral dissertation, The University of Wisconsin, Madison, 1998). Dissertation Abstracts International, 60, 1418.

Zabloski, J. (1996). The 25 most common problems in business and how Jesus solved them. Nashville, TN: Broadman & Hollman Publishers.

Footnotes

1 The names in my stories have been changed to provide confidentiality.

2 All Bible texts quoted are from The Clear Word expanded paraphrase unless otherwise noted.

