

Servanthood vs Leadership

What does the Bible says?

Rev Dr Hwa Yung

Introduction

Introduction

- Secular leadership?
- What is the central emphasis in the NT?
- Bible's teaching – we are call first and foremost to seek to be servants and not leaders

The Case for Servanthood as the Fundamental Character of Christian Ministry

The Case for Servanthood as the Fundamental Character of Christian Ministry

(i) The contrast between the disciples and our Lord

- The clearest illustration is found in Mk 10:35-45
- John 13:1ff provides a further example!

The Case for Servanthood as the Fundamental Character of Christian Ministry

(ii) NT Vocabulary on 'leading' in the church

4 words are used to describe the function of leading and governing.

The Case for Servanthood as the Fundamental Character of Christian Ministry

a. Three words are used a total of 7x

hērgōmai Acts 15:22; Heb 13:7, 17, 24;
governing and ruling

kubernēseis 1Cor 12:28;
governing and administering

proistēmi Rom 12:8; 1Tim 5:17;
set over and rule

b. *archō* Used negatively 2x; Matt 20:22;
Mk 10:42; rule over

The Case for Servanthood as the Fundamental Character of Christian Ministry

(iii) Two words are used to describe ministry in the church

<i>diakoneō</i>	Acts 6:2; word used for waiting at tables
<i>diakonos</i>	'household servant'; used for 'deacons' in NT
<i>douleuō</i> <i>doulos</i>	Acts 20:19; serving slave

Comparison with Some Recent Thinking in Leadership Studies

Comparison with Some Recent Thinking in Leadership Studies

- i. Byron D. Klaus,
'The Current Flux of Leadership and Emergent Church Models in the USA and Their Transmission Globally'

Warns the non-western churches against superficial borrowing from American models.

Comparison with Some Recent Thinking in Leadership Studies

ii. Jim Collins, *Good to Great*
(New York: HarperBusiness, 2001)

“Level 5 leaders are a study in duality; modest and willful, humble and fearless”
(p.22)

“They were seemingly ordinary people quietly producing extraordinary results”
(p.28)

Some Implications

Some Implications

- i. First, this should challenge us to get rid of wrong ideas of Christian ministry in the church
 - Emphasis on developing true leaders
 - Positions not central in God's economy – faithfulness is!
 - CEO vs Sheperd?

Some Implications

- ii. What goals should we set for ourselves in our own ministry?
 - Strive to serve. Leave issue of position to God.
 - “Servant Leaders” – emphasis should be placed on the first word (Tan Siang-Yang – Full Service, Baker 2006)
 - “We should put others first period!”

Some Implications

- iii. What goal should we seek in training those under us?
 - Our aim is to train men and women to be spiritual and godly people.

Some Implications

iv. Finally, if we are all servants, then where is leadership to be found in the church?

- Distinguish between servanthood and call of God to certain positions/ offices
- The former is always central
- But the offices of positions are vocation in which we must serve responsibly
- The responsible exercise of our duties in these vocations is what leadership is about

Some Implications

iv. Finally, if we are all servants, then where is leadership to be found in the church?

- No contradiction between gospel call to servanthood and real leadership
- True Christian leadership is not result of striving

True Christian leadership emerges when we serve faithfully as servants!