Authority - Spiritual Leadership *Lorne Sanny*

Introduction

- A. Once I was wondering if I should keep working with Dawson Trotman because I thought he was too hard on me.
 - 1. God used the stories about Joshua to encourage me.
 - 2. Be strong and courageous. (Joshua 1:7)
- B. Today we will talk about spiritual leadership.
 - 1. After studying the topic I want to apply this to The Navigators.
 - 2. First I want to examine all Scripture on the subject.
 - 3. Second I need tome to think things through.
 - 4. Then let's make application.
- I. Spiritual leadership.
 - A. Our central problem is self-assertiveness in wanting to be God and this spills out into relationships.
 - 1. Our first lesson is one of surrender and submission.
 - 2. In the exercise of authority we emphasize the redemptive aspect.
 - B. Review.
 - 1. Spiritual leaders are Jesus, apostles, elders, deacons, and others of various kinds.
 - 2. Jesus' authority came from God.
 - 3. The apostles' authority came from Jesus. (Matthew 23:8)
 - 4. Jesus gave them authority over demons but not over each other. (Matthew 10:1)
 - 5. Jesus gave them authority of binding and loosing. (Matthew 16 and 18)
 - a. This is the right to say what is right in the kingdom. (Acts 15)
 - b. This is the right to say what is wrong in the kingdom.
 - 6. The mother of the sons of Zebedee asked for special authority in the kingdom, which made the others indignant. (Matthew 20:20-28)

- a. Jesus said they should not lord it over each other.
- b. At the last supper they had another argument over who was the greatest.
- c. None are to be called rabbi because they all have one teacher or master and the greatest one is the servant. (Matthew 23:8-11)
- 7. Elders also have authority. (1 Peter 5:1-6)
- 8. There are other spiritual leaders in Scripture.
 - a. Those who have devoted themselves to the service of the saints are leaders. (1 Corinthians 16:15-16)
 - b. Those who labor among you and admonish you are leaders. (1 Thessalonians 5:12-13)
 - c. Those who speak the word of life and watch over the souls of the saints are leaders. (Hebrews 13:7-17)
- 9. Some characteristics of leaders are as follows.
 - a. Fidelity to Scripture (1 Timothy 3)
 - b. Openness to what the Scriptures teach. (Acts 17:11)
- C. Two critical observations about spiritual leaders.
 - 1. The Spiritual leader is under authority of Christ. (Matthew 23:8)
 - a. God has only one missionary and we are his workmen. (2 Corinthians 5)
 - b. The spiritual leader is under the authority of the word of God. (Luke 24)
 - 1. Experience is not enough if it is not grounded in the word. (Acts 26)
 - 2. The authority of the preacher lies in an accurate interpretation of the Word.
 - c. Spiritual leaders are under the authority of the Holy Spirit. (Acts 15)
 - 1. The Holy Spirit directed the movement of the apostles.
 - 2. The authority of the church is subject to the Holy Spirit.
 - 2. Spiritual leadership is exercised through function not position. (Matthew 20:25-28)
 - a. There is one teacher and father in heaven. (Matthew 23:8-12)
 - b. Function takes precedence over position yet we often feel we cannot function without a position.

- c. Without my position I could still function.
- d. I need to get my concept right because my life is wrapped up in function not position.
- e. We call one man director of evangelism for others to understand something about his function, but not to eliminate others from that function.
- f. The function of hearing is more important than for the organ to be called an ear.
- g. The function of equipping and serving the body is more important than calling someone after a particular office.
- h. The position only helps us identify who we are talking about.
- i. The function is to serve the body. (Romans 12; 1 Corinthians 12; Ephesians 4; 2 Corinthians 10:8)
- D. Spiritual leadership is influence, and it is not synonymous with authority.
 - 1. Leadership is influencing the actions and attitudes of others.
 - 2. Our nature is to not be satisfied with influence so if we can't get people to go along with us we tend to try to force them.
 - 3. Spiritual leadership influences people toward the things of the Spirit.
 - a. Faith.
 - b. Love.
 - c. Knowing Christ and making Him known.
- E. The dynamics of Spiritual leadership are varied.
 - 1. Prayer is a spiritual influence that makes a difference.
 - a. Hudson Taylor talks about his prayer life as a means of influencing others.
 - b. A friend told me how his life had been transformed by praying each morning for over one hour.
 - c. The apostles gave themselves to prayer and the word.
 - 2. Example is a spiritual influence. (1 Peter 5:3)
 - a. Timothy was to be an example to the believers. (1 Timothy 4:12)
 - b. Our works are all to shine before men that God may be glorified. (Matthew 5:16)

- 3. Service, sacrifice, and suffering are spiritual influences. (Matthew 20:20-28)
 - a. Jesus said those who serve will also suffer.
 - b. Whoever is first must be a slave of all.
 - c. There is a cross at the heart of all spiritual leadership and that's why there's always room at the top because not all are willing to suffer.
- 4. Teaching is a spiritual influence. (Luke 12:13-21)
 - a. Jesus refused to be a judge over one who looked for justice with respect to his inheritance.
 - b. Jesus also warned that it is foolish to lay up treasure on earth and to be thoughtless with respect to treasures in heaven.
 - c. Instead of taking the role of judge Jesus taught the man about riches.
- II. Authority has to do with word, the Spirit, and the conscience.
 - A. Spiritual authority is exercised by confronting the conscience of a person.
 - 1. We confront with the word of God.
 - 2. We confront in the power of the Spirit, commending ourselves. (2 Corinthians 4:2;
 - 3. The spiritual ones restore the sinners. (Galatians 6:1)
 - 4. Leaders are told to preach the word of God. (2 Timothy 4:2)
 - 5. If people don't respond we don't use force but go somewhere else.
 - a. We address the conscience even if it is dull.
 - b. James and John once wanted to pray fire from heaven on those who refused to respond, but Jesus rebuked them as he came to save.
 - c. There is a legitimate use of coercion in spiritual leadership.
 - 1. Fathers can use force in the family.
 - 2. Government can use force to enforce the law.
 - 3. Spiritual leaders use force by withdrawing fellowship (Matthew 18:17; 1 Corinthians 5:11; Romans 16:17)
 - 4. Withdrawing fellowship is a powerful use of coercion, so we need to exercise this right carefully.

B. Summary.

- 1. We all have spiritual leaders.
- 2. A good summary of spiritual leadership is found in one verse of Scripture.
 - a. We preach not ourselves but Christ as Lord. (2 Corinthians 4:5)
 - b. We need to get off the throne and let Jesus have his rightful place.